

ISSN 0350-5561

za konec tedna

V petek (2/7°C) bo delno oblačno, v soboto (2/4°C) in nedeljo (4/6°C) bo deževno.

naš čas

61 let

številka 5

četrtek, 6. februarja 2014

1,80 EVR

V LEDENEM OBJEMU

Ledeni objem ne popušča že 5 dni

foto: sz

Slovenija z njo pa tudi vsa Šaleška in Zgornja savinjska dolina ostajata v ledenem objemu že vse od petka. Čeprav so povsod gasilske enote, pripadniki Civilne zaščite, vzdrževalci cest, Elektra, vojaki, mnogi domačini in drugi ves čas na terenu in da se po vseh svojih močeh trudijo, da bi čim hitreje omogočili prebivalcem normalno življenje, tega povsod nikakor ne uspejo narediti.

V torek je bila večina cest, tudi lokalnih (razen regionalne proti Polzeli) prevoznih, a stanje se je spreminjalo iz minute v minuto. Tudi velik del naselij so do včeraj zjutraj že priključili na elektro omrežje, še vedno pa so imeli velike težave v Plešivcu, Šembriču, Šmartinskih Cirkovcah, Paškem Kozjaku, Lomu, Velunji, Pristavi, delu Raven, Penku in še ponekod drugje. Prebivalci teh območij bodo verjetno morali

potrpeti še kakšen dan. So pa vsem najbolj ogroženim skušali zagotoviti agregate.

Včeraj je bil na velenjskih in šoštanjkih solah že pouk, manjkalo pa je kakšnih 15 odstotkov solarjev. Organiziranega šolskega prevoza namreč niso mogli zagotoviti in ga tudi še danes ne bodo. Razmere na lokalnih cestah se namreč nenehno spreminjajo in so te še vedno nevarne.

Kot zanimivost naj povemo, da je telefon pri gasilcih vse od nedelje čez dan zvonil na eno do tri minute, ponoči malo manj pogosto. Skoraj po vsakem klicu je sledil izvoz gasilskih vozil, zato so jih samo v MO Velenje opravili 633, obravnavali pa so dogodke na 560 lokacijah. Do včeraj zjutraj so odstranili 4560 dreves.

Gasilski telefon zvonil skoraj vsako minuto

Ob slovenskem kulturnem prazniku vam iskreno čestitamo in vas vabimo na osrednjo občinsko slovesnost, ki bo

**v petek,
7. februarja 2014, ob 19. uri
v Domu kulture Velenje.**

Župan, Svet in Uprava
Mestne občine Velenje

8. februar, slovenski kulturni praznik

Slovenska, ne ljubljanska banka!

Tatjana Podgoršek

Uprava Občine Šmartno ob Paki je minuli teden prejela že drugi odgovor odgovornih v NLB-ju o zaprtju tamkajšnje poslovalnice. Tudi tokrat je bil ta - ne glede na poziv o ponovni presoji - negativen. Takšno usodo naj bi letos doživelo še 22 njenih enot, prav tako naj bi banka umaknila nerentabilne bankomate. Po enega v Topolšici, Mozirju, na Rečici ob Savinji ter dva v Velenju.

Občani občine Šmartno ob Paki so nad ravnanjem Skupine NLB ogorčeni. Upravičeno, saj bo poslovalnica po 28 letih prisotnosti v kraju zaprla vrata. Po zagotovilih predstavnikov banke zaradi varčevalnih ukrepov in nerentabilnega poslovanja. Vzrok za to naj bi bila pogostejša uporaba elektronskega poslovanja in opravljanje storitev v drugih NLB-jevih poslovalnicah. Je to kaj čudnega glede na strukturo prebivalstva v občini in posledice krize, ki se kaže v njihovih denarnicah? Ogorčenost je velika tudi zato, ker jim banka s tem kaže, koliko ji komitenti pomenijo, koliko velja njihova zvestoba banki. Opozorila občinskega vodstva, da bodo z ukrepi izgubili še tiste stranke, ki pri NLB-ju ne glede na dogajanja še vztrajajo, niso zalegla. Prav nič ni bankirjem mar, da je najbližja enota banke oddaljena 8 oziroma 15 kilometrov, da je med dobrimi 3.300 občani veliko starejših, ki so stari več kot 70 let. Med njimi je veliko takih, ki niso večji dela z bankomatom, kaj šele z računalnikom in sodobnimi bančnimi storitvami, čeprav bančniki trdijo drugače.

So pa za banko dobrodošli pri krpanju njene velikeeeee denarne luknje, za katero niso nič krivi in dolžni. Kajti niso sodelovali pri očitno kar nekaj napačnih odločitvah njenih vodstev. Namesto da bi jim v »zameno« za to storitve še bolj približala, saj ne nazadnje od njih tudi »živijo«, jim jih oddaljuje. Bodo pa že ta mesec za stranke poslovalnice pripravili izobraževalne delavnice, ponudili jim bodo številne »ugodnosti.« NLB je torej slovenska banka le, kadar potrebuje denar, kadar pa mora kaj vrniti okolju, je očitno predvsem ljubljanska.

Prav nerazumljivo je, menijo občani, da se je vodstvo banke odločilo za zapiranje takšnih ekspozitur, kot je šmarška, kjer komitenti štejejo kilometre do najbližje enote. Mimogrede - nekatere poslanice je - na primer - pred nedavnim zanimalo, zakaj je NLB umaknila bankomat na parlamentarni stavbi, do najbližjega bankomata na drugem objektu pa imajo vsega 250 metrov.

V banki poudarjajo, da je reorganizacija poslovne mreže le del dolgoročnega procesa prestrukturiranja, ki mora potekati strokovno in neodvisno. Vodstvo je z vsemi zaposlenimi sprejelo zavezo, da bo z vso odgovornostjo in predanostjo nadaljevalo preobrazbo banke v vzdržno, uspešno in etično banko, usmerjeno v prihodnost. Je vprašanje, zakaj tega sami brez prelaganja bremen na druge niso počeli že prej, odveč? Morda pa je res to, kar se v zadnjem času sliši vse pogosteje. Namreč da banka vladnim zagovornikom reorganizacije občin pomaga tlakovati pot do nove centralizacije v državi.

Gorenje sklenilo distribucijsko partnerstvo

Skupina Gorenje in vodilni ameriški proizvajalec premijskih gospodinjskih aparatov Sub-Zero Group Inc. sta sklenila distribucijsko partnerstvo. Sub-Zero Group Inc. bo ekskluzivni distributer Gorenjeve premijske znamke Asko v Severni Ameriki. Sklenjeno sodelovanje je del strateških aktivnosti, s katerimi Skupina Gorenje krepi svojo prisotnost izven Evrope ter povečuje prodajo aparatov v visokem cenovnem razredu. Asko je premijska blagovna znamka Skupine Gorenje, s katero Skupina gradi svojo globalno prisotnost. Poleg Skandinavije in Avstralije je eden najpomembnejših trgov za blagovno znamko tudi Severna Amerika, predvsem ZDA, kjer je Asko prisoten že od leta 1987. Sklenitev sodelovanja s Sub-Zero Group Inc., vodilnim podjetjem v svoji panogi, pa odpira nove možnosti za razvoj te blagovne znamke na severnoameriškem tržišču. ■ mz

»Hvala gasilcem in civilni zaščiti«

Prvo zasedanje svetnikov Mestne občine Velenje letos je imelo še dodatno točko: aktivnosti za odpravo posledic velike naravne nesreče, ki je to okolje še posebej hudo prizadela. Poveljnik gasilske zveze **Boris Brinovšek** in **Bojan Prelovšek** iz občinskega štaba Civilne zaščite sta jim predstavila aktivnosti. Svetniki so pohvalili delo vseh, ki so se v teh dneh trudili, da je bilo življenje kljub vsemu hudemu, kar se je dogajalo, znosno. Bili pa so tudi zadovoljni, da so v zadnjih letih namenili toliko skrbi in tudi sredstev, da so gasilci in enote civilne zaščite tako dobro opremljeni in usposobljeni.

Podprli oblikovanje Saša inkubatorja

Saša in inkubator, ki svojega poslanstva zadnje obdobje ni opravljal, naj bi prišel pod okrilje občine. Svetniki so soglasno sprejeli sklep o nakupu 60-odstotnega poslovnega deleža od družbenika PV Invest. Kupili ga bodo lahko, če se bodo s tem strinjali tudi drugi družbeniki. Ti pa so z 20-odstotnim deležem Saša Ora in s po 10-odstotnim deležem Šolski center Velenje in Tehno center univerze v Mariboru.

Vodja službe za razvojne projekte in gospodarstvo pri MO Velenje **Karla Sitar** je pojasnila, da je glavni namen inkubatorja pomoč mladim podjetnikom pri zagonu njihovih podjetniških idej. »Naša naloga je, da zdržijo ta podjetja na trgu vsaj tri leta, poskrbimo za ugodnejše prostorske možno-

Foto: vos

sti, jim svetujemo in pomagamo, po tem času pa morajo seveda zaživetiti sama.« Z novim podjetjem bo seveda tesno sodelovala projektna skupina, ki je zelo zaslužna za uspešno pridobivanje nepovratnih sredstev za številne projekte Mestne občine Velenje.

V novem poslovnem centru na Gorici tudi prostori KS

Vodja urada za razvoj in investicije **Alenka Rednjak** je svetnikom predstavila investicijo poslovno-stanovanjskega objekta na Gorici. Zaradi pojava podtalnice, ki je terjala dodatno pilotiranje, se bo ta s konca februarja

zavlekla v maj. Gradnjo obvladujejo in so našli tudi primerne rešitve. Trenutno je opravljene že dve tretjini potrebne sanacije.

Mestna občina Velenje na tem območju financira izgradnjo 132 stanovanj in 198 parkirišč v skupni vrednosti 11 milijonov 240 tisoč evrov. Od tega bo republiški stanovanjski sklad prispeval pet milijonov in pol, in sicer za nakup 65 stanovanj in 98 parkirišč. Ostale objekte (15 stanovanj, trgovski lokal, poslovne prostore, 198 parkirišč) financira podjetje IGEM, skupna vrednost celotne naložbe pa znaša 24 milijonov evrov.

Svetniki so na torkovi seji soglašali, da kupijo na tem prostoru tudi prostore za delovanje krajevne skupnosti Gorica, ki je

druga največja krajevna skupnost v občini. Seveda bodo prostore lahko uporabljala tudi številna društva, ki delujejo na tem območju.

Sredstva za kmetijstvo tudi letos

Glede na to, da so se spremenila pravila pri delitvi nepovratnih evropskih sredstev za ohranjanje in razvoj kmetijstva, so svetniki Mestne občine Velenje spremenili ta odlok, in sicer tako, da so to programsko obdobje podaljšali na letošnje leto. Kmalu bodo objavili tudi razpis.

Za male čistilne naprave po 1000 evrov

Do leta 2017 morajo vsi tisti občani, ki niso priključeni na osrednji občinski kanalizacijski sistem, v občini jih je okoli tisoč, zgraditi lastne komunalne čistilne naprave. Mestna občina Velenje je lani objavila razpis, sofinancirati pa je bila pripravljena po 500 evrov. Odziv pa je bil slab, saj sta bili ustrezni le dve vlogi. Letos je mogoče za ta namen dobiti po 1.000 evrov nepovratnih sredstev.

Bojan Voh (SD), Stanči Videmšek in Tone de Costa pa so opozorili, da bi bilo na to temo smiselno pripraviti informativne sestanke. Tam bi občanom tudi jasno predstavili prostorsko dokumentacijo in

jih tako seznanili, če je morda na njihovem območju predvideno občinsko kanalizacijsko omrežje. Tako bi se ljudje tudi lažje odločali za te investicije. Župan **Bojan Končič** je obljubil, da bodo to storili.

Politične stranke so upravičene do sofinanciranja

Že doslej je Mestna občina Velenje sofinancirala delovanje političnih strank, to pa je bilo po dosedanji zakonodaji prostovoljno. Zdaj je to financiranje predvideno tudi zakonsko, s tem pa so uskladili tudi občinske akte.

Osnova za financiranje bo tudi v prihodnje število glasov, ki jih je posamezna stranka prejela na zadnjih volitvah. Iz proračuna jim sme občina nameniti skupno največ 0,6 odstotka sredstev, ki jih ima zagotovljenih po predpisih, ki urejajo financiranje občin in s katerimi zagotovi izvajanje ustavnih in zakonskih nalog za posamezno leto.

Kolesarska pot od Mislinje do Vinske Gore

Svetniki so dopolnili dva prostorska akta, in sicer za območje Šmartnega. Spremembo je predlagal svetnik **Robert Bah** (Stranka mladih), saj so imeli krajanji zaradi obstoječega akta težave pri pridobivanju gradbenih dovoljenj, in za območje Vinske Gore. Tega so bili svetniki še posebej veseli, saj bo akt omogočil tudi izgradnjo kolesarske ceste, ki naj bi bila že v letošnjem letu povezava s tisto, ki so jo zgradili v Mislinji.

■ **Mira Zakošek**

Gorenje letos z dobičkom

Gorenje je pred novim letom sklenilo dveletni cikel optimizacije proizvodnih lokacij – Te je zamenjalo kar 20 odstotkov proizvodov – Posodobili so se tudi tehnološko, vse to pa bo vplivalo na njihovo prihodnje poslovanje – Za letos načrtujejo 12 milijonov evrov čistega dobička – Poslovni načrt je potrdil nadzorni svet

Mira Zakošek

Velenje, 31. januarja - Skupina Gorenje načrtuje za letos 3,6-odstotno rast prihodkov (dosegli naj bi jih v višini milijarde 280 milijonov evrov) 46,4 milijona evrov dobička iz poslovanja (EBIT) in 12,1 milijona evrov čistega dobička. To pomeni skoraj 36-odstotno rast v primerjavi z lanskim letom. Poleg tega računajo, da se bodo finančno okrepili z znižanjem dolga in rastjo ustvarjenih denarnih tokov iz poslovanja. Še naprej bodo odprodajali poslovno nepotrebno premoženje. Skupni finančni dolg naj bi tako znižali za več kot 30 milijonov evrov. Takšen poslovni načrt so si zadali kljub dejstvu, da bodo pogoji poslovanja še naprej težki. Večjo rast prihodkov načrtujejo v temeljni dejavnosti. Izboljšali bodo prodajno strukturo in nadaljevali optimizacijo poslovanja.

Najvišjo rast prodaje Skupina Gorenje načrtuje na trgih Vzhodne Evrope, Srednje Evrope in na neevropskih trgih, pri čemer bo rasel obseg proizvodnje vseh proizvodnih skupin. Hkrati se bo količinski delež izdelkov z višjo dodano vrednostjo, ki obse-

Za letos načrtujejo 46,4 milijona evrov dobička iz poslovanja in 12,1 milijona evrov čistega dobička. To pomeni skoraj 36-odstotno rast v primerjavi z lanskim letom.

Lani so odprodali za 38,6 milijona evrov poslovnega nepotrebne premoženja

Predsednik uprave Gorenja Franjo Bobinac: »Zadnji dve leti sta bili prelomni za nadaljnji razvoj Gorenja. Na zahtevne razmere na trgih in vedno ostrejšo konkurenco smo odgovorili z obsežnim prestrukturiranjem in aktivnostmi za krepitev finančne stabilnosti ter s tem postavili temelje za večjo učinkovitost in konkurenčnost Skupine Gorenje. Letošnje leto tako prinaša prve polne učinke prestrukturiranja, ki bodo skupaj z višjo in boljšo strukturo prodaje omogočili znatno izboljšanje dobičkonosnosti poslovanja že letos in tudi v prihodnjih letih.«

gajo premijske izdelke (dizajnske linije in izdelke blagovnih znamk Asko in Atag), povečal na 16,1 odstotka. Nadaljevali pa bodo seveda tudi številne razvojne projekte, ki so namenjeni krepitvi konkurenčnosti. Med drugim bodo razširili produktivni nabor prosto stoječih hladilno-zamrzovalnih aparatov ter razvijali nove generacije premijskih pralnih in sušilnih aparatov Asko.

Za letos napovedujejo tudi novo generacijo, na trge pa bo Skupina letos uvedla novo generacijo inovativnih vgradnih pečic. Pestra bo tudi naložbena dejavnost, zanje načrtujejo kar 61 milijonov evrov. Intenzivno bodo nadaljevali tudi aktivnosti v skupnem razvoju nove generacije pralnih strojev s korporacijo Panasonic, s katero so lani sklenili strateško partnerstvo v industrijskem sodelovanju.

Razmere na trgih bele tehnike so bile v lanskem letu izjemno zahtevne, vendar je Skupina Gorenje kljub temu prihodke v svoji osrednji dejavnosti proizvodnje in prodaje izdelkov in storitev za dom uspeva obdržati na enaki ravni kot predhodno leto. Po oceni so v osrednji dejavnosti ustvarili milijardo 70 milijonov evrov prihodkov in okrepili svoj tržni delež v Evropi s stitirih na 4,26-odstotni delež. Svoj

tržni položaj je Gorenje najbolj izboljšalo v Rusiji, Nemčiji, Avstriji in na Hrvaškem.

Ocenjeni celotni prihodki Skupine Gorenje so lani znašali 1,24 milijarde evrov in so nekoliko nižji od doseženih v letu 2012, predvsem zaradi odprodaje dejavnosti proizvodnje kuhinjskega pohištva in manjšega obsega poslovanja družb v portfeljskih naložbah.

Gorenje v zadnjih letih prestrukturirajo prodajno mrežo zaradi opti-

storitev, kar v Skupini predstavlja več kot 58 odstotkov vseh stroškov poslovanja. Ob tem si seveda prizadevajo povečevati tudi delovno uspešnost.

V drugi polovici lanskega leta je bila izvedena dokapitalizacija družbe Gorenje, d. d., v okviru katere je bilo pridobljeno skoraj 27 milijonov evrov svežega kapitala, ki bo uporabljen za razvojne projekte in zmanjšanje zadolženosti. Z navedenimi aktivnostmi in nadaljnjo optimizacijo

Svoj tržni položaj je Gorenje lani najbolj izboljšalo v Rusiji, Nemčiji, Avstriji in na Hrvaškem

Optimizacija proizvodnih lokacij bo pomembno vplivala na prihodnje poslovne rezultate.

mizacije poslovnih modelov in prilagoditve spremenjenim tržnim okoliščinam. Ti ukrepi so bili izvedeni na trgih Francije, Turčije, ZDA, Hrvaške, Slovenije, Češke in Slovaške. Prestrukturiranje prodajne mreže, kar naj bi povečalo učinkovitost prodaje, se bo nadaljevalo tudi letos.

Že nekaj let skrbno racionalizirajo tudi stroške, s posebnim poudarkom na stroških materiala in

upravljanja z obratnim kapitalom je Skupina Gorenje svoj bruto finančni dolg v letih 2012 in 2013 znižala za več kot 85 milijonov evrov – na 398,8 milijona evrov ob koncu leta 2013.

V žled in sneg ujeta Šaleška

Takšne katastrofe, kot smo jo doživeli to zimo, ne pomnijo niti najstarejši – Drevje je padalo na cestišča in ohromilo promet, mnogi predeli so bili odrezani sveta, motena je bila oskrba z vodo, predvsem pa elektriko, brez katere so bili nekateri več dni – V šolah ni bilo pouka

Mira Zakošek

Velenje, 4. februarja - Takšne naravne katastrofe zaradi žleda, kot jo je doživelo območje Slovenije, ne pomnijo niti najstarejši. Prizadeti so bili skoraj vsi gozdovi po Sloveniji. Vanje praktično še ni mogoče vstopiti, prve ocene pa kažejo, da so gozdovi uničeni skoraj polovično. Ceste so bile marsikje težko

zni, seveda pa so jih občasno zapirali, saj so tudi nanju drevesa padala pogosto, a so jih sproti odstranjevali. Nekateri predeli občine pa so bili za nekaj časa odrezani od sveta, to je še zlasti veljalo za območje Trebeliškega, Lok, Paškega Kozjaka, Cirkovc, Velunje ... Podobno je bilo tudi v občinah Šoštanj in Šmartno ob Paki ter v celotni Zgornji Savinjski dolini. Padlih dreves je

je bilo v Sloveniji v ponedeljek zaprtih kar okoli 75 odstotkov osnovnih in srednjih šol.

Celotna Šaleška dolina je bila še toliko bolj prizadeta, ker se je v Škalah zaradi žleda zlomil steber 110 kV daljnovoda, ki je padel na 20 kV daljnovod. Zato so brez elektrike ostala naselja severovzhodnega dela doline, pa tudi Šentilj, Vinska Gora, Paka pri Velenju in še mnoga

žini gozdov, pa tudi večjih dreves v mestu je bilo naravnost zastrašujoče. Drevje je pokalo in padalo, pod sabo pa puščalo opustošenje. Hudo prizadet je tudi Sončni park, pa sam center Velenja, kjer se tako radi ponašajo z velikim številom dreves. Marsikaterga bo zagotovo potrebno odstraniti.

Precej škode je nastalo tudi na gostinskem objektu Skalca, kjer pa

gospodinjstva po občini Šoštanj, in sicer v Belih Vodah, Zavodnjah, Šentvidu, Gaberkah, Velunji, Lokovici, delu Topolšice, delu Raven in na Pristavi. Večji del noči so bila brez elektrike tudi gospodinjstva

v Šoštanju in Topolšici. Delavci Elektra Celje so sproti odpravljali napake, a na električne vode so padala nova in nova drevesa. Tako vsi prebivalci še vedno nimajo elektrike.

Krizni štab civilne zaščite, ki ga vodi župan Bojan Kontič, se sestaja večkrat dnevno.

Poveljnik šoštanske civilne zaščite Peter Radoja je bil ves čas na terenu, »ujeli« smo ga na slabo prevoznih cestih v Gaberke.

Nevarna so bila tudi drevesa v mestu.

Na cesti proti Arji vasi so imeli sicer dve gasilski dežurni ekipi, a so drevesa, ki so nenehno padala na cestišče, občasno vseeno ohromila promet.

Padlo je drevo pred sodiščem.

Nekaj časa je bila zaprta cesta tudi v Starem Velenju, a so gasilci in vzdrževalci cest padlo drevo hitro odstranili.

ali sploh neprevozne. Drevesa so padala nanje. Skorajda jih ni bilo mogoče sproti odstranjevati. Zaradi izrednih vremenskih razmer je za celo državo veljal rdeči alarm. Grozljive so se žal uresničile. Nastala je ogromna gmotna škoda, na srečo pa človeška življenja niso bila ogrožena.

Brez elektrike je po Sloveniji ostalo okoli 105.000 domov. Koroška, Šaleška in Savinjska dolina pa so med najbolj prizadetimi območji. Tu je bilo še v torek brez elektrike nekaj manj kot 20 tisoč občanov. Gasilci in drugi reševalci, vzdrževalci cest in gozdarji so bili dobesedno ves čas na nogah in so storili vse, da bi kljub katastrofi ljudem omogočili kar najbolj normalno življenje. Dežurali in posredovali so tam, kjer je bilo najbolj nujno.

Regionalni cesti proti Arji vasi in proti Koroški sta bili ves čas prevo-

zelo mnogo preveč, da bi lahko vse postorili naenkrat, pa čeprav je bilo na terenu samo v mestni občini Velenje po več kot 170 gasilcev. Samo v nedeljo so s cestišč odstranili več kot 1.200 dreves.

V mestni občini Velenju so vladale izredne razmere. Krizni štab, ki so ga ustanovili že v petek, vodil pa ga je župan **Bojan Kontič**, je ocenil, da otrokom ni možno zagotoviti varnih poti v šole, še posebej pa ne prevozov. Zato v osnovnih šolah v ponedeljek in torek ni bilo pouka, v torek se je za to odločil tudi Šolski center Velenje. Okrnjeno je bilo tudi delov vrtov. V ponedeljek so dežurstvo organizirali v enotah Lučka in Vrtiljak, v torek pa so bili že odprti vsi vrti v mestu, zaprte so bile le enote v okolici. Tudi v Šoštanju in Šmartnem ob Paki in Zgornji Savinjski dolini v ponedeljek in torek ni bilo pouka. Sicer pa

druga. Težave z dobavo električne energije so imeli tudi ponekod v Podkrajju. Okvare so sicer skušali čim hitreje odpravljati, a jim je delo preprečevalo novo in novo lomljenje dreves in zaprte ceste. Seveda pa je bilo treba najprej dvigniti daljnovod.

V vseh tukajšnjih krajih so aktivirali gasilce, ekipe civilne zaščite, vzdrževalce cest, sodelovali so policisti, posebej pa je bila pripravljena tudi ekipa medicinske pomoči velenjskega zdravstvenega centra. Na srečo se kljub nevarnostim, ki so grozile na vsakem koraku, do zaključka redakcije časopisa ni zgodila kakšna večja nesreča.

Stanje na terenu, še posebej v bli-

zini gasilci sicer hitro posredovali in preprečili še večjo škodo. Na objekt je namreč padlo drevje z bližnje vzpetine. Streha je poškodovana, poškodovan je tudi objekt, ki so ga interventno pokrili. Težave so bile tudi pri skladišču Plastike Skaza, kamor je padlo drevo, območje pa je zelo nedostopno.

Tudi v Šoštanju so bile razmere izjemno resne. Drevesa so ogrožala varnost ljudi, zato so bili tudi tam že od petka na terenu številni gasilci, v soboto dopoldne pa se je sestal tudi štab Civilne zaščite, katerega poveljnik je **Peter Radoja**. Številni kraji so bili odrezani, saj so bile ceste zaradi podrtih dreves neprevozne.

Brez elektrike so bila številna

Gasilci so imeli res polne roke dela, že v nedeljo so s cest odstranili 1.200 dreves, vsem klicem na pomoč se nikakor niso mogli takoj odzvati

Na gostinski lokal Skalca je padlo več dreves, ki so jih spretno odstranili in preprečili še večjo škodo. Objekt so tudi intervencijsko prekrili.

Večja težava zaradi nedostopnosti

Električni mrk konec minulega tedna in v prvih dneh tega je povzročil obilo skrbi tudi kmetom. Večina med njimi se v Šaleški dolini ukvarja s prirajo mleka, ki je zelo zahtevna dejavnost. Na leto ga oddajo mlekarni v Arji vasi dobrih 10 milijonov litrov.

Na Kmetijski zadrugi Šaleška dolina so povedali, da pomanjkanje električne energije pri večini kmetij ni povzročilo prevelikih težav. Vsaj večje imajo namreč traktorske agregate, s katerimi so lahko kmetje opravili molžo in poskrbeli za hlajenje mleka. Med kmeti je prisotna solidarnost, zato so tistim, ki agregatov niso imeli, te vsaj za molžo posodili drugi.

Večje težave je povzročala neprevoznost cest. Zaradi nedostopnosti do kmetij v nedeljo ni bilo odvoza mleka v mlekarno v Arjo vas. V ponedeljek je to že bilo mogoče, predvsem zato, ker so bili poleg gasilcev in cestarjev tudi kmetje na terenu od jutra do večera in so uporabili vso mehanizacijo pri odstranjevanju podrtih dreves ter odpravljanju drugih nevarnosti na cestah. Kar drzni so bili tudi vozniki, ki odvažajo mleko. »Če jim prevoznosti v ponedeljek ne bi uspelo zagotoviti, bi kmetje lahko odprli pipe na posodah za mleko. Za dve molži imajo v njih prostora, za več pa ne. Na večjih kmetijah namreč namolzejo na dan tudi do 1.000 litrov mleka in več,« je povedala **Andreja Tot** s Kmetijske zadruge Šaleška dolina.

■ tp

6. februarja 2014

NAŠ ČAS

ZALEDENELA ŠALEŠKA DOLINA

5

in Zgornja Savinjska dolina

Na Tičnici se je podrl 110 kV daljnovod, zaradi nje so verjetno še vedno nekateri brez elektrike.

Žled poškodoval 19 vozil in dve hiši

Velenje, 3. januarja – Policisti policijske postaje Velenje so povedali, da so na njihovem območju zaradi padanja dreves pod težo žledu obravnavali 19 poškodb osebnih avtomobilov, dve poškodbi stanovanjskih hiš, eno v Belih Vodah na območju občine Šoštanj in eno v Škalah, ter poškodbo na stavbi sodišča v Velenju. Zgodile pa so se tudi štiri prometne nesreče, neposredno povezane z žledom, in sicer dve na odcepu za Dobrno pri Vinski Gori, ena v bližini Velenjke v Velenju, ena pa v bližini križišča za NOP na regionalni cesti Velenje–Šoštanj

■ mkp

Krizni štab v Velenju ves čas koordiniral dogajanje

V Velenju se je krizni štab sestajal večkrat dnevno in se takoj odzival na nastalo stanje. Poveljnik gasilske zveze Boris Brinovšek je bil ponosen na svoje »fante«, ki so požrtvovalno delali dobesedno brez prestanka, dežurali so tudi ponoči. Bojan Brear, predsednik velenjskega gasilskega društva, je ob tem poudaril, kako pomembno je, da imajo tako dobro usposobljene člane. Glede na to, da so ostali nekateri prebivalci odrezani od sveta, in to brez elektrike in s tem nekateri tudi brez ogrevanja, so aktivirali člane CZ in vodstva krajevnih skupnosti, ki so poskrbeli za pomoč tistim,

ki so jo potrebovali. In ker je bilo jasno, da elektrike ne bodo mogli zagotoviti vsem tako hitro, kot bi si želeli, je Mestna občina Velenje v torek kupila 100 agregatov, ki so jih posodili najbolj potrebnim.

Ogromna škoda na gozdovih

Škode, ki so jo povzročile vremenske nevihte, še nikakor ni mogoče oceniti, dejstvo pa je, da je ogromna. Po grobi oceni Marjana Denše iz GG Nazarje je poškodovanih več kot 15 ha gozdov oziroma kar okoli 10 tisoč kubičnih metrov iglavcev in več kot 60 tisoč listavcev. Nепrevoznih pa je kar 360 km gozdnih cest. Najbolj prizadeta gospodarska enota pa je Velenje. ■

Kljub temu, da so bili delavci Elektra od sobote ves čas na terenu, v torek pa so se jim pridružili tudi Elesovi, gasilci, vojaki in še mnogo drugih (bilo jih je preko 150), do včeraj zjutraj daljnovoda še niso uspeli premakniti z lokalnega daljnovoda. Zato so mnogi še vedno brez elektrike.

foto: vos

Na Lomu so si zelo oddahnili, ko so dobili agregat. S tem so zagotovili tudi vodo.

foto: tr

Lajše

Na prvem mestu varnost prebivalcev

Velik del občine ostal brez elektrike – Na Lomu tudi brez vode – Vodo je bilo treba prekuhavati v Skornem, Belih Vodah, Florjanu in Topolšici – Številne ceste v torek še niso bile prevozne

Milena Krstič - Planinc

Šoštanj, 4. februarja – Občina Šoštanj je po površini velika, prepredena s preko 220 kilometri cest, za katere morajo skrbeti sami, večina je gozdnih, večina zaselkov pa visoko nad dolino. Kolikšno opustošenje je žled napravil v gozdovih, bodo še računali, ko si bodo teren lahko ogledali. Najprej so poskrbeli za zaščito življenj prebivalcev in njihove lastnine. Kolikor so lahko.

»V ponedeljek je bilo na območju občine osem stanovanjskih hiš, ki so bile ogrožene zaradi padajočega drevja. Elektrike ni v večini predelov občine, razen v mestu in delu Topolšice,« opisuje Peter Radoja, poveljnik Civilne zaščite.

Gasilci so se prebijali po cestah,

žagali in odstranjevali drevje. Dnevno, od petka, je bilo na terenu več kot 80 gasilcev z 12 vozili. Pomagali so jim koncesionarji, ki so priskočili na pomoč z gradbenimi stroji in opremo, pa tudi številni krajanje. »Bodite pazljivi, mislite tudi nase,« jim je svetoval župan Darko Menih. Njegova opozorila so bila še pogostejša po tistem, ko se je v Gaberkah poškodoval gasilec. Ko so videli, da so žage, s katerimi so opremljeni gasilci, premalo, so nemudoma naročili nove in šli takoj v ponedeljek v Logatec po osem »teleskopskih.

Več kot 60 odstotkov učencev tamkajšnje šole je vozačev, zato so

v Šoštanju poskrbeli, da dva dni ni bilo pouka. Kljub izjemnemu trudu gasilcev, pripadnikov civilne zaščite in drugih niso bili kos očiščenju vseh kilometrov cest. Do torka se niso mogli prebiti do ene od kmetij v Ravnah, neprevozne so ostajale ceste Ravne–Lajše, Melanšek–Mikek v Skornem, ceste v Klošah in posamezne javne poti in dovozne ceste v višje ležečih krajevnih skupnostih.

Največ preglavic je povzročal izpad elektrike. Delavci Elektra so naredili vse, kar je bilo v njihovi moči, da bi jim elektriko zagotovili čim prej. Obseg poškodovane napeljavne pa je bil takšen, da je bilo

Župan Darko Menih in poveljnik civilne zaščite Peter Radoja na enem od usklajevalnih sestankov

enostavno nemogoče sproti odpravljati vse napake.

Zaradi izpada električne energije so se pojavile tudi težave s pitno vodo. Na Lomu nad Topolšico so bili brez nje. Slovenska vojska je v ponedeljek pripeljala agregat, s pomočjo katerega so napolnili rezervoar. V Skornem, Belih Vodah, Florjanu in Topolšici je bilo treba vodo prekuhavati. Z agregatom so oskrbeli tudi center Lokovice in vzpostavili povezavo v Florjanu do Grebenska. V Gaber-

kah so luči zagorele v ponedeljek pozno zvečer.

V torek so bili brez električne energije še vedno v Belih Vodah, delu Lokovice, Zavodnjah, Ravnah, na Lomu in Šentvidu. Delavci Elektra so dobili pomoč iz Krškega, na terenu je bilo 100 njihovih delavcev, pomagali so jim gasilci.

Prebivalcem so svetovali, da ostajajo doma, da se brez nje ne podajajo v dolino. Boris Goličnik, občinski gasilski poveljnik, je bil vse dni zasut s klici. Ljudje so potrebo-

Boris Goličnik, občinski gasilski poveljnik, je bil dobesedno zasut s klici s terena.

vali tudi živila. Najbolj pretresljiv pa je bil klic dveh deklet, ki sta v nedeljo zvečer ostali ujeti v gozdnem ledenem oklepu. Prebili so se do njih in jima omogočili varno pot domov. Vmes pa so posredovali tudi v dimniškem požaru.

■ tp

Kulturi in Prešernu v poklon

Šaleška dolina, 6. februarja – V teh dneh se po vsej Šaleški dolini vrstijo prireditve ob slovenskem kulturnem prazniku. Drevi ob 19. uri bodo v Kulturnem domu Šoštanj pripravili občinsko slovesnost, na kateri bodo na ogled ponudili film France Prešeren 1849–1949. V Velenju bodo osrednjo občinsko slovesnost pripravili jutri ob 19. uri v domu kulture. Program pripravlja Osnovna šola Antona Aškerc, saj so se na MO Velenje letos odločili, da bodo programe ob občinskih proslavah letos pripravljale velenjske osnovne šole. Tudi Šmartno ob Paki bo občinsko proslavo pripravilo jutri. Ob 18. uri jo bodo začeli v kulturnem domu v Gorenju.

Na praznični dan, v soboto, vas Muzej Velenje vabi na brezplačen ogled njihovih zbirk, saj pripravljajo dan odprtih vrat. V Kinu Velenje bodo ob 17. uri prazniku v poklon vrteli slovenske kratke animirane filme in risanko Maček Muri. V Hiši mineralov v Starem Velenju bo ob 19. uri potekala prva prireditev letošnjega Lirikonfesta. Prebirali bodo Kajuhovo poezijo. Ob 19.30 pa si lahko v velenjskem Domu kulture ogledate stand-up komedijo Udar po možko.

Občina »časti« ogled Mayerjeve vile

Šoštanj – V počastitev kulturnega praznika bo Občina Šoštanj v petek, 7. februarja, pripravila dan odprtih vrat vile Mayer. Vilo si lahko brez vstopnine ogledate od 10. do 16. ure, opoldan tudi z vodenim ogledom po stalnih zbirkah.

Vila je odprta od torka do petka od 10. do 16. ure, ob sobotah, nedeljah, ponedeljkih in praznikih je zaprta.

■ bš, mkp

Kultura klije tudi v gospodarstvu

Ne samo, da si različni kulturni ustvarjalci, ljubiteljski in profesionalni, brez podpore gospodarstva ne znajo zamišljati svojega delovanja, marsikje veliko »dajo« kulturi tudi z ustvarjalnostjo zaposlenih samih

Milena Krstič – Planinc

Velenje – Glede na to, da država vse bolj zateguje pas (tudi) okoli kulture, je na nek način razumljivo, da se vse več tistih, ki delujejo v njej, od ljubiteljskih društev do umetnikov, obrača s prošnjami na podjetja. Brez denarja se nikjer ne da. V kulturi, v kateri si ustvarjalci iz leta v leto režejo tanjši kos pogače, pa sploh ne.

Večja podjetja v Šaleški dolini skoraj tedensko dobijo kakšno vlogo za donacijske ali sponzorske vložke v ta ali oni projekt, za podporo tej ali oni ideji ... A kaj, ko tudi podjetja iz dneva v dan, kaj šele iz tedna v teden, težje »dihajo«. Ponekod sredstva za kulturo že jemljejo, v kar jih silijo razmere in ne njihova (ne)kultura.

Ceprav smo naivno mislili, da nam bodo v podjetjih razkrili višino sredstev za različna sponzorstva, smo se (z) motili. Teh niso razkrili nikjer.

Gorenje: V prvem javno-zasebnem partnerstvu na področju slovenske kulture

»Ko v Gorenju govorimo o podpori kulturi, razumemo to kot medsebojni odnos, ki ga že več desetletij zavestno in odgovorno negujemo,« pravi Uršula Menih Dokl, direktorica Korporacijske identitete in komunikacij v Gorenju, d. d. »Ni naključje, da so pisarne in delovni prostori pri nas opremljeni z vrhunskimi likovnimi deli. Ta delujejo kot seme, ki se zasadi v srcu in možganih in ponuja vedno nove misli, ideje, rešitve, odpira nova obzorja ter spodbuja kreativnost.«

Kot najpomembnejši industrijski subjekt v regiji, katerega poslanstvo je ustvarjati inovativne proizvode in storitve, navdihnjene z dizajnom, že vrsto let soustvarjajo mednarodni Bienale industrijskega oblikovanja. »V prvem javno-zasebnem partnerstvu v slovenski kulturi smo soustanovitelj zavoda Galerija Velenje. Podpiramo

mešani pevski zbor Gorenje, mlade ustvarjalce z vseh kreativnih področij, lokalno pa v vrsti skupnih aktivnostih pletemo vezi s Festivalom Velenje in Kulturnico. Naše društvo za kulturo Gorenje širi vrednote v najširšem smislu ter organizira likovne razstave in kulturne prireditve. S tem spodbuja kakovostno duhovno življenje zaposlenih, bivših zaposlenih in njihovih družinskih članov, odprto pa je tudi za lokalno skupnost,« pravi.

Premogovnik: V dolini bi težko našli dejavnost, v kateri ne bi bili prisotni

Težko bi v Šaleški dolini našli dejavnost, v kateri ne bi vsaj posredno sodelovali. Podpirajo številne raznolike prireditve, tudi v kulturi, pravijo v Premogovniku Velenje. Tudi znotraj podjetja samega tej namenjajo veliko

pozornosti. Že vrsto let pri njih deluje Odbor za kulturo, ki je vez med interesi zaposlenih in podjetja s kulturo.

»V njegovem okviru delujeta likovna skupina in harmonikarski orkester Barbara, ki že sedemnajst let daje pomemben prispevek k ohranjanju slovenske kulturne identitete in prepoznavnosti Premogovnika doma in po svetu. V njem so zbrani rudarji, strojniki, nadzorniki, inženirji in drugi. Pred tremi desetletji in pol je nekaj zaposlenih združilo veselje do petja, nastal je Rudarski oktet. Pevci uspešno in ponosno predstavljajo rudarski stan, uniformo, rudarsko kmeto. Prepletene s Pihalnim orkestrom Premogovnika pa se kaže že devet desetletij in pol. Danes je orkester soustvarjalec kulturnega in družabnega dogajanja v Šaleški dolini, nastopa pa tudi drugje po Sloveniji in tujini,« razlaga Tadeja

Jegrišnik, vodja Službe za odnose z javnostjo Skupine Premogovnik.

Ob tem ne smemo spregledati Muzeja premogovništva Slovenije, ki se ponaša tudi s posebnim priznanjem Evropskega muzejskega foruma. V petnajstih letih njegovega delovanja so bili v njem številni kulturni dogodki, tudi dogodki v okviru Evropske prestolnice kulture Maribor 2012, vrstijo se odprtja razstav priznanih umetnikov različnih umetniških zvrsti, odmevni koncerti, predstavitve knjig in drugi dogodki.

Esotech: Kot donatorji podpirajo slovenske avtorje

V Esotechu pravijo, da spoštujejo vsak praznik in da je zanje slovenski kulturni praznik enako pomemben kot vsi ostali. Vsak dan stremijo k temu, da vrednote jezika, svobodo misli, izražanja, predvsem pa spodbujanje kulturnega udejstvovanja in kulture, dobrega in odgovornega poslovanja vzdržujejo in nadgrajujejo.

»Najbolj pomembno je spodbujanje strpnega dialoga, uporaba pozitivnih prvin jezika in seveda odgovornost, da omogočamo ne le karierni, ampak tudi osebni razvoj zaposlenih. Na vseh področjih podpiramo tudi izgradnjo kompetenc v kulturi in vseh ostalih talentov, ki jih v naši sredini ne manjka,« pravi Marko Škoberne, predsednik uprave.

Kot donatorji podpirajo slovenske avtorje in različne interesne prireditve ter razstave, pa tudi nekatere perspektivne mlade ustvarjalce. »Naša posebnost je, da z gledališkimi predstavami navdušujemo že najmlajše, otroke naših zaposlenih, saj so različne predstave del naših tudi siceršnjih družabnih prireditev. Strokovna literatura in znanstveni članki so med zaposlenimi stalnica in potreba. Spodbujamo seganje po leposlovju in poljudni literaturi. Bralna pismenost je temelj uspešnega in v razvoj usmerjenega dela, hkrati pa razumevanje, ki ima temelj v dobri bralni pismenosti, omogoča učinkovitejše delo in zmanjšuje konfliktni potencial. Za uspešno delo je namreč pomembno, da sta pri zaposlenih vselej prisotna tako zdrav duh kot zdravo telo,« razmišlja Škoberne.

Univerza v Mariboru
Fakulteta za logistiko

LOGISTIKA

<http://fl.um.si>

Fakulteta za energetiko Univerze v Mariboru vabi k vpisu v študijska programa:

Visokošolski strokovni študijski program Energetika
Univerzitetni študijski program Energetika

Informativna dneva:
v petek, 14. februarja, ob 10.00 in 15.00
ter v soboto, 15. februarja, ob 10.00,
v prostorih fakultete v Krškem in Velenju.

Priključi se tudi ti!

Univerza v Mariboru
Fakulteta za energetiko

FAKULTETA ZA ENERGETIKO
krško - velenje

www.fe.um.si

»Slovenstvo je s kulturo prežeto po dolgem in počez«

Tako pravi književnik Ivo Stropnik, ki rad živi in ustvarja v Šaleški dolini – Najboljša dela so nastajala v težkih časih, zato ga ni strah prihodnosti – Sploh, ker je to okolje kulturi zelo naklonjeno

Velenje, 3. februarja – V dneh pred kulturnim praznikom se pogosto sprašujemo, kaj sploh je kultura. Kaj vse sodi »zraven«, ko izrečemo to besedo? To je bilo tudi prvo vprašanje našemu sogovorniku Ivo Stropniku, književniku, založniku in organizatorju mednarodnega srečanja književnikov Lirikonfest, pred letošnjim kulturnim praznikom. Ne, ni nas zanimal le njegov pogled na to vprašanje, zanimalo nas je, zakaj se je odločil, da bo živel in ustvarjal doma, v Šaleški dolini. Ne nazadnje je eden redkih ustvarjalcev iz tega okolja, ki je član Društva pesnikov in pisateljev. Prvo pesniško zbirko je izdal leta 1984, doslej jih je nanizal več kot ducat. Poleg poezije je ustvarjal zgodbe in uganke za otroke, pa gledališke predstave. Poklicno veliko dela tudi za domoznansvo. Do tega, da iztrga spominu dela iz svojega okolja, ima prav poseben odnos. Tudi zato živi in ustvarja v Velenju. Doline ne bi zamenjal za prestolnico, nam je iskreno priznal. Tudi zato, ker je odnos do kulture v šaleškem prostoru izjemno dober.

Globokemu vdihu in vzdihu »Hjaa« sledi premislek. In potem odgovor na vprašanje, kaj besedi- ca kultura pomeni zanj. »Kaj je za civilizacijo, za človeka kultura, je verjetno dano s prostorom, časom, vzgojo, odnosom in občutkom za dialog med intimo, zgodovino in vizijo. Vmes so neki prostori, kamor vstopamo vsi. Ali v komunikaciji z umetnostjo kaj vidimo, se nas sploh kaj dotakne? To pa je vprašanje

posameznika. Verjamem, da se nas vendarle dotakne, so pa vmes filtri, da to ovrednotimo. Enim je to abstraktno in tuje, drugim ne. Če teh medprostorov ne bi bilo, bi bili živali! Tako pa se od njih razlikujemo. Drži pa, da se včasih s kakšnimi bedarijami, kot so vojne, razvrednotenja, kot je ukinitve ministrstva za kulturo, ki je mlado državo definirala in določila v čas in prostor, vse poruši.« Ob tem dodaja, da je tudi zaradi vsega naštetega kultura potrebna. In da je prav, da so nas vsaj v februarju polna usta kulture. Ker po njegovem tudi politika ne misli slabo. »Če se želi ukvarjati sama s sabo, mora prej imeti neko infrastrukturo, da to sploh lahko počne. Kot drži tudi, da kultura potrebuje gospodarstvo. Vzvod, da svoj razcvet ustvari umetnost, morajo obstajati,« še dodaja.

Spoštuje vso kulturo

Ivo pravi, da vse povedano ne velja za ustvarjalce. »Najboljša dela so nastajala v najbolj težkih časih. Tudi v času vojn, travm. To je personalno naključje, ki velja za vsak narod posebej. Tudi Prešeren, ki ga slavimo v teh dneh, ni ustvarjal v idealnih okoliščinah. Pa je vseeno naredil vrhove na področju besede, umetnosti. Dokazal je, da je tudi mali narod zmogel izraziti najvišje oblike besedne umetnosti. Zato je zame njegov pomen tako velik!« Dodaja, da je tudi z drugimi zvrstmi umetnosti podobno. Nekatere se še vraščajo v naš prostor, kot tudi v kotel Evrope. In vse to prinaša

kulturne znamenitosti in širjenja. »Pogosto pozabimo, da kultura zaposluje ogromno ljudi. Če vzamemo samo knjigo. Še najmanj je tu ustvarjalec, ki je sicer na začetku verige. A s knjigo so povezani tiskarji, knjigotržci, prosveta. Podobno je

Ivo Stropnik: »Rad imam produkcijo, ki jo ustvarjamo v dolini.«

z drugimi področji. Zato velja, da je kultura sestavni del razvite družbe, kar velja zlasti za založništvo.«

Naš sogovornik meni, da kljub vsesplošnemu tarnanju sploh niso tako ključni časi za kulturo. Ne v lokalnem, ne državnem in ne evropskem prostoru. »Mislim, da je kultura s svojo močjo na velikem umetniškem pohodu. Z novimi energijami, evropskimi povezavami in sinergijami. To je prav, kot je prav, da ima tudi kultura svoj praznik,« dodaja.

Pogosto kulturo delimo na visoko in preprosto. Se zdi to našem sogovorniku prav? »Vse oblike kulture imajo tudi konotacijo druženja. Včasih smo rekli tudi »vaška kultura«, vaški oder. Gre za neprofesionalno kulturo, razlika med njo in profesionalno pa je zame le v tem, da ena izstavi račun, druga pa mora delo opraviti zastonj. Vprašanje pa je, ali dosežeta različen učinek pri občinstvu,« meni. Drži, dodaja, da imamo različna okolja in zahteve. Tudi različne potrebe. »Spoštujem

po povojni generaciji, ko tudi ni bilo vsega v izobilju, pa so nam ohranili lepo podobo. Mislim, da smo to prihodnjim generacijam dolžni tudi mi.« Boli pa ga, ker novih delovnih mest v kulturi ni več. »To je žalostno. Družboslovci in humanisti nimajo ne možnosti ne vzvodov, da se razvijejo. Neka javna dela, ki jih sedaj zganjamo v kulturnih zavodih, niso prava rešitev. Bojim se, da bodo ti mladi intelektualci prisiljeni oditi drugam. Ko pridejo v stik z neko drugo kulturo, jih ta mogoče premami in osvoji. Morda se bo to pri nas poznalo šele čez 20 let, ko naenkrat ne bo več umetniško-kulturnega intelekta v naši deželi. Vidim namreč, da je ta beg precejšen, v sedanjih mladih generacijah pa je revolt, ki dokazuje, da ne znamo več vzpostaviti vzvodov, da bi dobili možnost in prilagodnost.«

Rad ima ustvarjeno doma

Če bi živel in ustvarjal v Ljubljani, bi morda izdal 5 knjig več in dobil še kakšno nagrado. A Ljubljana mu nikoli ni bila ljuba, ker se mu zdi precej umetna. Tega pa ne čuti doma. Ko ga vprašamo, ali je ta dolina kulturi res naklonjena, kot pogosto slišimo, je bil njegov odgovor: »Absolutno DA.« Vsaj za zadnji dve desetletji je o tem prepričan. »Ko mi na javni inštituciji, kot je agencija za knjigo, povedo, da Velenje resnično veliko participira v kulturo, je to zgovorno. Za tu živeče je to morda še premalo.

Je pa dejstvo, da se za kulturo v šaleškem prostoru namenja tudi precej denarja. Kapo dol tistim, ki merijo te žaklje. Upam, da bo to zdržalo,« še dodaja. Sploh, ker je v zadnji petletki težko najti sponzorje v gospodarstvu, ki bi podpirali kulturo. »To je popolnoma ugasnilo, drži pa, da so podjetja v dolini v preteklosti veliko vlagala vanjo,« prizna. In razume, da ne more več odvajati sredstev za kulturo, če za svoje delo potrebuje (tudi) državno podporo, da sploh preživijo.

Ivo se zadnje čase pogosto sprašuje, kako ob vse ostrejših in težjih pogojih za preživetje slovenskih umetnikov poskrbeti, »da bo država sita, volk v njej pa srečen«. Odgovora ne pozna. »Tega umetniki ne moremo povedati, to morajo povedati ekonomisti,« pravi.

Zanj kulturni praznik nikoli ni bil le dela prost dan. Vedno praznuje, pogosto delavno. Tudi letos bo tako. Velenjska knjižna fundacija, ki jo vodi, je močno vpeta v dogodeke, ki bodo letos zaznamovali obletnico smrti Karla Destovnika Kajuha in prihod 14. divizije na Štajersko. »V tem okolju ustvarimo toliko dobre kulturne produkcije, da ne čutim potrebe, da bi moral kulturni praznik obeležiti drugje, recimo v Ljubljani. Rad imam produkcijo, ki jo ustvarjamo v tej dolini. Če izpostavimo samo Festival Velenje, lahko zatrdim, da ustvarja produkcijo, ki nahrani vse okuse. In ni edini.« Drži. Zato se, skupaj z našim sogovornikom v mesecu kulture te naučite tudi vi.

■ Bojana Špegel

Kultura je zame duhovna hrana

Pravi med drugim Marko Lekše iz Šmartnega ob Paki

Tatjana Podgoršek

Po letih sodi diplomirani inženir gozdarstva Marko Lekše iz Šmartnega ob Paki med mlajše ljubiteljske kulturne ustvarjalce v tamkajšnjem okolju, po starosti pa med starejše. Že vrsto let ga srečujemo pri folklorni skupini Oljka, v pevskem sestavu Vajnštajn, šmarskem mešanem zboru, pred časom je prevzel vodenje moškega zbor Franca Klančnika, v katerem je dalj časa tudi prepeval. »Res je, kar veliko tega je bilo. Sedaj namenjam manj časa drugim kulturnim aktivnostim, več pa moškemu zboru. Vodenje slednjega je bil zame izziv,« se je s smehom na ustih odzval ob našem naštevanju, kje vse deluje v ljubiteljski kulturi.

Odločitev, da bo prosti čas namenil zboru, je prišla pravzaprav sama od sebe. Že zgodaj je ocenil, da je bolj kulturnik kot športnik. Starši se sicer s kulturo ne ukvarjajo, je pa Markova babica rada prepevala in vsi, ki so prihajali k njej, so vedeli, da prihajajo v hišo petja. Pa danes pojejo doma? »Vedno več. Predvsem prepevamo

z otrokoma,« odgovarja.

S kulturo se je začel spogledovati kot 4-letni fantič. Všeč mu je bila harmonika. Nekaj časa je hodil v glasbeno šolo. Čez čas jo je »obesil na klin« in raje raztegnil meh frajtonarice, ki so jo takrat uvrščali med »govejo muzko«. Ker je igral nanjo, se je pridružil folklorni skupini, zvalili so ga v mešani in

pa mu je, da so z delom in nastopi zadovoljni pevci. Potem ti radi prihajajo na vaje. Ni vedno enostavno poskrbeti za dobro razpoloženje, a se je treba prilagajati. Jedro zbor in veliki vzorniki mlajšim so starejši člani. Z dušo in telesom so predani skupini in glasbi. Zato išče poti, s katerimi bi zadovoljil vse. Po njegovem mnenju je kultura

Marko Lekše: »Če na vaje ne hodiš z veseljem, je škoda vsake minute. Poleg tega, da ti mora biti dejavnost všeč, je pomembno, da si zanimiv tudi za okolje, v katerem deluješ.«

moški zbor, ki se je od takrat, ko ga vodi, opazno pomladil in tudi kakovost njihovega petja se je precej dvignila. Marko pravi, da rad sliši pohvalo, tudi kritiko, sploh če je konstruktivna. Najpomembneje

dodana vrednost naše vsakdanjosti. »Živimo v nenehnem hitenju, smo pod stresom, stalno se nam nekam mudi. Delovanje v ljubiteljski kulturi pa je dobra sprostitev ob večerih in veliko zadovoljstvo,

ker človek ob delu zmore narediti nekaj dodatnega zase in družbo.« Njemu pomeni veliko. Zanj je kultura duhovna hrana, ki jo – po njegovem prepričanju – potrebujemo vsi. Žal jo zajemamo eni bolj, drugi manj. Njega bogati, napolnjuje z zadovoljstvom. Premalo časa, je razmišljal na glas, si vzamemo za duhovno rast, preveč ljudi zanima le materialna. »Opažam pa, da se marsikdo, ki najde svoje mesto v skupini, sprašuje, zakaj tega koraka ni naredil že prej. To dokazuje, da se pomena kulturnega ustvarjanja pogosto premalo zaveda.«

Položaj dejavnosti v lokalni skupnosti poraja v njem mešane občutke. Po eni strani je dober, po drugi pa pogreša sloves, ki so ga imele nekatere skupine znotraj kulturnega društva. Preveč ni navdušen nad tem, da se na prireditvah srečujejo eni in isti. Je pa res, dodaja, da bi tiste, ki prihajajo, ocenil z najvišjo možno oceno.

Ne glede na to, da mu ostaja vse manj prostega časa, bo ljubiteljska kultura ostala zanj najpomembnejša postranska dejavnost. Znotraj nje pa zbor, v katerem trenutno prepeva 31 pevcev. Skupaj z njimi bo poskušal dvigniti raven prepevanja, obogatiti program zboru, privabiti vanj še kakšnega mladega pevca. Predvsem pa »stviri peljati tako, da bo za vse čim boljše: za tiste na odru in tiste, ki nas bodo poslušali,« je sklenil pogovor Marko Lekše.

SREDNJA ZDRAVSTVENA ŠOLA CELJE

Ipravčeva 10, 3000 CELJE

VABIMO K VPISU

v programe formalnega izobraževanja za šolsko leto 2014/2015:

- **zdravstvena nega** (SSI, štiriletni program),
- **zdravstvena nega** (PTI, 3+2),
- **bolničar/negovalac** (SPI, triletni program),
- **kozmetični tehnik** (SSI, štiriletni program).

Izvajamo tečaje:

- **Zdravstveni reševalec/zdr. reševalka - NOVO**
- **Maser/maserka**
- **Pediker/pedikerka**
- **Vizažist/vizažistka**
- **Maniker/manikerka**

Izvajamo tudi postopke za preverjanje in potrjevanje Nacionalnih poklicnih kvalifikacij. Pristopite k preverjanju in potrjevanju NPK in si pridobite poklic:

- **Zobozdravstveni asistent/zdr. asistentka - NOVO**
- **Zdravstveni reševalec/zdr. reševalka - NOVO**
- **Maser/maserka**
- **Pediker/pedikerka**
- **Vizažist/vizažistka**
- **Maniker/manikerka**

Pridružite se nam na enodnevni delavnici s področja nege, dietne prehrane in kozmetike:

- **Pomoč pri premeščanju delno pomičnih in nepomičnih oseb**
- **Nega bolnika na domu**
- **Dietna kuhinja: Prehrana sladkornega bolnika**
- **Dietna kuhinja: Brezglutenska dieta**
- **Ličenje za vsak dan**
- **Nega rok in nohtov**

Informativni dan za mladino in odrasle bo v petek, 14. februarja 2014, ob 9. in 15. uri ter v soboto, 15. februarja 2014, ob 9. uri.

Dodatne informacije: 03 428 69 00, zdravstvena-sola-celje@guest.arnes.si
www.szscce.si

10

Kljub krizi ohranjajo mesec kulture

V Zgornji Savinjski dolini od konca januarja do začetka marca več kot 30 prireditev - Letos 10 nagrajencev

Tatjana Podgoršek

Območna izpostava Javnega sklada RS za kulturne dejavnosti Mozirje je v sodelovanju z osnovnimi šolami, knjižnico Mozirje, kulturnimi društvi, javnimi zavodi v Zgornji Savinjski dolini pripravila v počastitev slovenskega kulturnega praznika 38. mesec kulture. »Klub krizi ohranjamo mesec kulture. Od minulega vikenda do 1. marca se bo pod pisano mavrico kulturnega dogajanja od Solčave do Mozirja zvrstilo več kot 30 prireditev,« je povedala strokovna delavka območne izpostave **Simona Zdravec**.

Prevladujejo gledališke igrice, med katerimi bodo štiri ljubiteljske skupine pripravile premierno

Simona Zdravec: »Ponudba je tudi tokrat pestra in prinaša zanimive vsebine.«

predstavo, kar nekaj bo koncertov, tudi kakšen literarni večer, likovna razstava, nekatera društva bodo v počastitev praznika pripravila svoje prireditev. Javni sklad bo organiziral literarno delavnico, namenjena pa bo širšemu krogu ljubiteljev tovrstnega ustvarjanja, zvrstila se bodo predavanja. V goste so povabili Gledališče pod kozolcem iz Šmartnega ob Paki, v program pa so uvrstili še pregledno razstavo Cirila Cesarja - kiparja in oblikovalca, etno večer, predstavitev Zbornika EMS2012 ... »Program je bogat, raznolik in tudi kakovosten.«

Osrednja prireditev 38. meseca kulture bo jutri (v petek) v osnovni šoli Rečica ob Savinji. To bo medobčinska slavnostna akademija, na

Letošnji dobitniki priznanj

Srebrno: Bert Savodnik; **priznanje sveta območne izpostave:** Jure Repenšek, Jože Ramšak, Kulturno društvo Slap, Tone Moličnik in Osnovna šola Nazarje; jubilejno priznanje: Kulturno društvo Utrip, Kulturno društvo Slap, Glasbena šola Nazarje in mešani pevski zbor Nazarje.

kateri bodo nekaterim kulturnim zanesenjakom podelili priznanja območne izpostave.

Na vprašanje, ali so prireditev ob mesecu kulture dobro obiskane, je Simona Zdravec odgovoril: »Pozna se kriza, vendar menim, da kljub temu občani čutijo pripadnost skupinam in jih za njihovo vloženo delo nagradijo z zadovoljivim obiskom.«

ALTERNATOR

Olimpijski hokej

Matjaž Šalej

Še nekaj ur nas loči do začetka olimpijskih iger. Te so letos v negativnem smislu posebne zaradi mnogo razlogov. So nekakšne politične igre ruskega predsednika Putina in še zdaleč niso več le igre športnikov, pač pa igre kapitala, sponzorjev, politike ... So tudi najdražje olimpijske igre do sedaj. Ob vsej tej kapitalski žalosti pa veliko delavcev na ruskih olimpijskih gradbiščih ni in ne bo dobilo niti denarja za svoje delo. Od iger dobesečno ne bo ostalo kaj dosti kruha, zato bo pregovorno bolj malo kruha in veliko iger za športnike in potrošniško družbo. V ta kapitalsko-športna razmerja so potisnjeni športniki, ki bodo morali »požreti« to, kar jim narekuje politika, kapital in demonstrirati za blišči svoje športne veščine, ki so bile prigrane s trdim treningom. Borili se bodo za slavo udeležbe, medalje, statistiko države. V tej atmosferi bomo imeli Slovenci toliko kandidatov za medalje, kot jih na zimskih olimpijadah še nismo imeli. Z razlogom in utemeljenim upom čakamo tudi na prvo zlato zimsko medaljo, če pa se vse poklopi v športnem smislu, lahko dobimo celo rekordno število zimskih medalj.

Danes razmišljam predvsem o športu, v katerem nimamo nikakršne možnosti, pravih šans dobiti medaljo. Hokej na ledu. Po mnogih kriterijih smo najmanjša država, ki se bo udeležila tako pomembnega ekipnega športnega turnirja (ob Latviji). Ampak v ekipnih športih si moramo priznati, smo res fenomen, vse od nogometa, košarke, rokmeta do hokeja. Ravno dovolj smo »južnjaški« improvizatorji in severnjaško disciplinirani. Ampak hokej je v našem, slovenskem primeru svojevrsten presežek. Je ekipni šport, ki uspeva zaradi ekipe. Šport, v katerem imamo sicer res igralca Anžeta Kopitarja, ki bi ga v svoj prvi napad uvrstila celo Kanada ali Rusija, najboljši ekipi na svetu, v najboljših profesionalnih postavah. V našem primeru pa bo igral v ekipi Slovenije morda celo v drugem napadu. Imamo pa trenerja, očeta tega najboljšega igralca, Matjaža Kopitarja, ki je vse fante podredil ekipi, ekipnemu duhu. Ta šport, v katerem na tekmi igra po navadi okoli 20 igralcev (ali celo več), je šport, v katerem je vse podrejeno timu. Vse je podrejeno predvsem disciplini, saj je najslabša zasedba na ledu - napadalna trojka (po navadi četiri napad), in obrambna igralca (tretji branilski par) tisti minimum, ki mora odbiti najhujši nalet nasprotnikov in ob dobrem vratarju ohraniti mrežo nedotaknjeno. Pomembne in usodne so najmanjše napake posameznikov in velik ekipni duh in borbenost vseh igralcev, kontrola v vsakem pogledu ter veliko znanja, discipline in srčnosti. Izjemno pomemben člen je tudi vratar, ki mora imeti dan, srčnost, in ne bi me čudilo, če bo vratar Kristan na igranj najboljši vratarstvo trezen do sedaj ali da bo mladi vratar Gračnar naredil še opaznejši mednarodni preboj. Hokej je poseben šport, v katerem se lahko stepeš in dobesedno boriš s pestmi za domovino, pa tudi šport, v katerem ekipni duh morda velja med ekipnimi športi več, v posebnem smislu. Nekako drugače in bolj kot v drugih ekipah.

Zato se ne čudim, da je kapetan Tomaž Razingar po presenetljivi uvrstitvi na olimpijado jokal ob himni in od lani podaljšal svojo kariero ob iskanju rednega angažmaja v drugi švedski ligi. Zato me nič ne čudi, če bodo mladostni športni prijatelji (Tičar, Jeglič, Sabolič), ki so od mladinskega pogona na Jesenicah igrali v istem napadu, predstavljali naš udarni prvi napad tudi na teh igranj. Zato me ne bo čudilo, če bo najstarejši igralec in kapetan »Raza« igral ob najboljšem »Kopiju« in da bo nosil našo zastavo ob odprtju iger. Tudi če bodo fantje izgubili morda vse tekme, bodo igralci pustili srce na igrišču, o tem pa sem prepričan. In ni naključje, da je selektor in trener ravno oče najboljšega igralca. Domači trener, ki je ustvaril tak uspeh z uvrstitvijo na olimpijado brez dveh najboljših igralcev Anžeta Kopitarja in Jana Muršaka. Ne čudi me niti to, da Anže nosi na dresu enako številko kot oče. Da je igralec, ki ima eno najboljših statistik v najmočnejši NHL ligi. Letos se odlikuje v rubriki plus-minus, kar pomeni, da ko je na ledu, je njegova ekipa najmanj ranljiva, da več golov in jih manj prejme. V svojem klubu pa je najboljši kar v večini statističnih kazalcev (točke, asistence ...), za nas pa je važno to, da je eden najbolj prepoznavnih slovenskih športnikov.

Svetovna javnost na zimski olimpijadi najpodrobneje spremlja med vsem športu prav hokejski turnir, zato je izjemno to, da smo prvič zraven tudi Slovenci. Zato, ker smo si to priigrali in ne bili delegirani za razliko od gostiteljske »sarajevske« generacije iz leta 1984. Na koncu in nenazadnje sem vesel, da je trener takšne ekipe mojih let (in še soimenjak) in trener, ki je združil Jesenice in Olimpijo, vso hokejsko Slovenijo. Če še niste bili na kakšni hokejski tekmi, morate te vrste navijašivo doživeti: je drugačno kot na tekmah drugih ekipnih športov. Nekako nacionalno slovensko, pa čeprav so v ekipi tudi »Kovačeviči, Pajiči ...« Naši hokejisti bodo, o tem sem prepričan, igrali na olimpijskem turnirju z vsem srcem. Hrabro (in »zleht«) kot risi, čeprav tega zaščitnega znaka ekipe tokrat za spremembo ne bodo nosili na prsih svojih dresov.

Nostagičen tretji Marjanov večer

Citre, filmska glasba, literatura - vse, kar bi bilo vseč kulturniku Marjanu Marinšku

Bojana Špegel

Velenje, 30. januarja - Na predvečer dneva, ko bi Marjan Marinšek, ki je za vedno odšel novembra 2011, praznoval 73. rojstni dan, so v dvorani vile Bianca pripravili tretji spominski večer nanj. Vreme je bilo obupno, po celodnevem sneženju je proti večeru začelo deževati, ceste pa so se spreminjale v drsalnice. A to ni bila ovira za obiskovalce. Skupaj z njegovo družino so napolnili dvorano in uživali v lepem, nostalgicnem programu, v katerem bi užival tudi Marjan.

Tudi tokrat sta prireditev skupaj pripravila Citrarsko društvo Slovenije in Festival Velenje. Prvega je Marjan pomagal ustanoviti, v drugem je po bogati službeni poti dočkal upokožitev. **Peter Napret**, profesor violine in citer na velenjski glasbeni šoli, ki sedaj vodi Slovensko citrarsko društvo, je tudi letos z veseljem pomagal pripraviti to pri-

Citrarska glasba je bila rdeča nit večera. Nadgrajevala so jo besede, ki jih je v knjigah vsem nam zapustil Marjan Marinšek.

reditev. Povedal nam je: »Ne le da mi je v čast, obenem čutim tudi dolžnost, da v njegov spomin prirejamo te večere. Tokrat na njem sodelujem s svojimi učenkami. Citrarski kvartet Glasbene šole Velenje, ki ga sestavljajo Maja Rotovnik, Tjaša Rakef, Katja Jevšenak in Ania Marinčič Barič, se bo predstavil s kar 6 skladbami, ki bi bile vseč tudi Marjanu Marinšku. Povabil pa sem tudi nekoliko starejšo učenko **Pavlo Pavlin** iz Litije. Z njo bom zaigral tudi sam.« Mile zvoke citer je prekinjala beseda. **Matjaž Šalej** iz Festivala Velenje je predstavil nekaj

odlomkov Marinškovih literarnih del. Izbral je hudomušne, ki so res godili. Večer sta glasbeno s skupnim igranjem obogatili še mlada violinistka **Maruška Dobrovoljski** in citrarka **Maja Rotovnik**, piko na i pa so dogodku dale **Marjanke** - skupina citrark, ki jo je ustanovil prav Marjan Marinšek, nekatere od članic, ki jih sedaj vodi vsem znana **Cita Galič**, pa tudi naučil igranja tega ponovno priljubljenega instrumenta.

»Zagotovo je tudi Marjan Marinšek veliko prispeval k temu, da so citre v slovenskem in šaleškem pro-

storu postale spet priljubljene. Ko so srečanja citrarjev potekala še na prostem, so bila zelo množična,« nam je še povedal Peter Napret, ki je ob glasbenem programu obiskovalcem predstavljal izbrane skladbe in nastopajoče. »Marjana sem izjemno cenil, občudoval sem njegovo navdušenje nad glasbo in citrami. Zelo rad je prisluhnil nasvetom, se učil,« je še dodal Napret. Marjan Marinšek je bil človek, ki je znal iz navdušenja narediti trend. To velja za vsa področja njegovega kulturnega delovanja. Zato spomin nanj še ne blede.

Ledeni dež ni pokvaril vikenda plesa

Velenje, 3. februarja - Čeprav so bile zaradi vremena ob koncu minulega tedna v Velenju izredne razmere in so bile poti do mesta dolge, so v Festivalu Velenje več kot zadovoljni z izvedbo prvega vikenda plesa. Letos so se namreč v skladu s strategijo Ministrstva za kulturo odločili, da dajo večji poudarek plesu. Zato so pripravili kar tri dogodke. Vsi so bili dobro obiskani in sprejeti.

Tretja ponovitev moderne baleta **He, he, Helium** je v petek ponovno navdušila.

Po predstavi se ansamblu verjetno obeta še gostovanje v Cankarjevem domu, saj si je predstavo ogledal

Množica mladih plesalcev v baletnih copatkah je s svojimi kostumi in mehkiimi gibi prevzela tudi gledalce v velenjskem kulturnem domu.

tudi direktor **Mitja Rotovnik**, ki je bil nad njo navdušen. V soboto so uspešno izpeljali tudi 8. revijo

klasičnobaletnih šol in društev iz vse Slovenije. Le dve skupini, iz Kočevja in Postojne, sta sodelova-

nje odpovedali, vsi ostali so kljub slabim pogojem na cestah prišli. Tako je na reviji sodelovalo 19 različnih šol in društev iz vse Slovenije. Plesalci, stari od 9 do 19 let, so resnično navdušili. Sploh, ker je hitro rastočih centrov klasičnega baleta v Sloveniji vse več, kvaliteta pa raste. Plesi so bili postavljeni v klasičnem ali neoklasičnem stilu, nekateri tudi v kombinaciji s sodobnimi plesnimi tehnikami. Množica mladih plesalcev v baletnih copatkah je s svojimi kostumi in mehkiimi gibi prevzela tudi gledalce.

Tudi nedeljski obisk dveh s plesom povezanih filmov ni bil slab, zato so organizatorji v ponedeljek z veseljem ugotavljali, da je ples v Velenju dovolj priljubljen, da tudi v slabem vremenu prireditve uspejo.

■ bš

RADIJSKI IN ČASOPISNI MOZAIK

V uredništvih Našega časa in Radia Velenje imamo pogosto obiskovalce. Še posebej smo veseli tistih, ki prihajajo iz osnovnih in srednjih šol. Z zanimanjem namreč spremljajo naše delo, pogosto pa nam tudi obogatijo naše oddaje s svojimi prispevki.

Pred dnevi smo gostili dijake Elektro in računalniške šole Šolskega centra Velenje, ki so se odločili, da pripravijo skupaj s svojimi profesoricama angleščine čisto ta pravi turistično informativni film o Sloveniji, seveda v angleščini. Dela se lotevajo zelo zares, saj so tudi z veseljem prislunili vsem našim priporočilom. Seveda jim želimo, da jim projekt odlično uspe.

Sicer pa smo v teh dneh nenehno med vami. Spremljamo, kaj se dogaja na terenu in vam skušamo z informacijami pomagati v teh težkih trenutkih. Skupaj z vami upamo, da bi mraz čim prej popustil.

Dijaki Elektro in računalniške šole, ki pripravljajo film

Glasbene novičke • Glasbene novičke • Glasbene novičke**Z glasbo za lepši jutri: Perpetuum Jazzile**

Po lanskem nepozabnem dogodku z Eroiko, ko je koncert Z glasbo za lepši jutri v velenjski Rdeči dvorani razveselil več kot 2.500 ljudi, se ob letošnjem dnevu žena ponovno obeta nepozaben večer. Tokrat v goste prihaja vrhunska vokalna zasedba Perpetuum Jazzile, ki navdušuje s svojimi a cappella skladbami, polnimi močnih ritmov, bogatih harmonij in energičnih zvokov. Petek, 7. marca, bo večer odličnih vokalistov, saj bodo najprej s svojimi glasovi občinstvo ogreli člani Mešanega pevskega zbora Gorenje, ki prepeva-

ima 19-letni zvezdnik v zadnjem času. Zaradi pisanja grafitov je pred časom že imel težave v Avstraliji in Braziliji, v težavah je tudi v Los Angelesu, kjer ga preiskujejo zaradi domnevnega obmetavanja sosedove hiše z jajci. Policisti so ga pred nedavnim ustavili v Miami Beachu v najetem lamborghiniju in ga aretirali zaradi prehitre vožnje pod vplivom opojnih substanc in zaradi upiranja aretaciji. Na policijski postaji je priznal, da je užival marihuano, alkohol in zdravila na recepte.

Motörhead odpovedali še nekaj koncertov

Legendarna metal skupina Motörhead je zaradi slabega zdravstvenega stanja njihovega frontmana Lemmyja Kilmistra morala odpovedati še nekaj napovedanih koncertov za letošnje leto. Evropsko turnejo naj bi pričeli 13. februarja v

Glasgowu, a so zdravstvene težave 68-letnega Lemmyja, ki se vlečejo že od junija, ko so mu zdravniki odkrili krvni strdek, očitno prehude. Kulturni metalci so morali že poleti odpovedati serijo nastopov, nove odpovedi pa pričajo, da je Lemmyjevo zdravstveno stanje še vedno resno. Njegove težave so povezane z diabetesom, zdravnik pa so mu vrnitev na oder za zdaj odsvetovali, kar je s težkim srcem moral sprejeti. Svojim privržencem se je tudi opravičil za vse neprijetnosti in jim sporočil, da je zdravniška napoved dolgoročno dobra. Je pa res, da Lemmy ni ravno vzoren pacient, ki bi dosledno spoštoval navodila zdravnikov.

Po 45 letih se bo razšel The Allman Brothers Band

Ameriška rock skupina The Allman Brothers Band se bo po 45 letih delovanja razšla. To naj bi se po besedah pevca, kitarista in klaviaturista

tako v športnem navijanju za naše olimpijce kot nasploh v življenju. Dan D so skladbo posneli v novomeškem studiu s producentom Žaretom Pakom, to pa je prva studijska skladba po letu 2009, ko so izdali album z naslovom Ure letenja ekstravagantne ptice. Sicer bo skupina, ki je minuli dve leti svoje privržence razveseljevala z akustično turnejo Tih in drugimi koncerti, tudi v olimpijskem letu 2014 nadaljevala nastope v električnih in akustičnih oblikah.

Bieberjeve težave s policijo

Kanadskega najstniškega pop idola Justina Bieberja je policija obtožila napada na šoferja limuzine. Gre za incident, ki se je zgodil 30. decembra lani, ko se je Bieber peljal iz nočnega kluba v hotel in pri tem od zadaj večkrat udaril šoferja po glavi. Šofer je ustavljen limuzino in poklical policiste, a je Bieber odšel še pred njihovim prihodom. Kot so sporočili, bo pred sodnika v Torontu stopil 10. marca. To je le ena od težav s policijo, ki jih

jo od renesančnih, sodobnih, ljudskih, umetnih pa do zabavnih pesmi. Dogodek bo imel tudi humanitarno noto. Del sredstev bodo tudi letos namenili v dobrotelne namene, in sicer Varstvenodelovnemu centru Ježek.

 Pozitivne misli skupine Dan D

Novomeška skupina Dan D je pred pričetkom zimskih olimpijskih iger v Sočiju posnela priredbo skladbe z naslovom Pozitivne misli. Glasbeniki so jo sicer ustvarili za marketinško kampanjo telekomunikacijskega podjetja, ki slavi olimpijce in njihove navijače. Sporočilo skladbe nagovarja poslušalce, naj delijo pozitivne misli –

ŠALEŠKI ŠTUDENTSKI KLUB

www.ssk-klub.si

Adrenalinsko razpoloženje

Vreme nam ga je v preteklih dneh kar pošteno zagodlo in poskrbelo za pravo adrenalinsko izkušnjo hoje po ledu, vjuganja med odlomljenimi vejami in izogibanje ledenim kapljicam, ki so kar sproti ledenele na naših oblacihih. Kljub vsem težavam pa smo ŠŠK-jevcji pokazali, da nas tudi vreme ne odvrne od izvedbe načrtovanih

dogodkov. V soboto popoldne smo ponovno prislunili doktorju Rutarju na drugem delu predavanja Jud in prostutka. Na koncu smo sklenili, da ni bil zanimiv le naslov predavanja, temveč tudi predavanje samo, saj je govoril o še vedno zelo aktualni temi družbeno izključenih ljudi ter o skrivnostni sliki Edouarda Maneta. Po poučnem popoldnevu in premisleku o le-tem smo sklenili, da nas ledeno Velenje ne bo prestrašilo. Kljub možnosti drsnja po različnih lokacijah smo za večerno druženje izbrali najbolj primerno. Na drsališču v Sončnem parku smo drsali ob disko glasbi in osvetljavi, ter se greli ob toplih napitkih.

Ker je to čas izpitov, se zavedamo, da za študente ne smemo pripra-

viti preveč povabljenih dejavnosti, ki bi jim iztrgale knjige in zapiske iz rok, zato smo se odločili, da s peštrim programom z naše strani nadaljujemo po koncu izpitnega obdobja. Do takrat pa v Velenju vsekakor ne bo dolgčas. Prav gotovo ste že slišali za Festival nasledlega kita, ki bo v soboto v eMČe placu ob ustanovitvi društva praznoval Half whale there. Zagotovo bo zabavno! Naj vas še opomnimo na smučanje v Nassfeldu, ki ga organiziramo od 6. do 9. marca in na mnoge ugodnosti, ki jih lahko pridobite v naši pisarni na Šaleški cesti 3 v času uradnih ur med četrtkom in nedeljo od 17. do 19. ure.

MS

PESEM TEDNA NA RADIU VELENJE

Izbor poteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 14.30.

1. OLIVER DRAGOJEVIČ - Do kraja vrmena
2. ALEX VOLASKO - Song
3. DAN D - Pozitivne misli

Skladba z naslovom Do kraja vrmena je novi singel z aktualnega albuma Oliverja Dragojeviča Tišina Mora. Album je že postregel s singli Moje lipo, U mom zagrljaju in S tobom ljubavi, ki so v zelo kratkem času osvojili srca poslušalcev. Pod novo balado Do kraja vrmena se podpisujeta avtorja Branimir Mihajević in Željko Pavičić, za aranžma pa je poskrbel Elvis Stanić.

LESTVICA DOMAČE GLASBE

Vsako nedeljo ob 17.30 na Radiu Velenje in vsak četrtek v tedniku Naš čas

- 1 SOULGREG - Ovi svet
- 2 ANJA BAŠ - Nimaš kej
- 3 NINO - Jutro
- 4 DAN D - Pozitivne misli
- 5 ANU - Vzem' si čas
- 6 COTO, JAN PLESTENJAK IN MODRIJANI - En poljub
- 7 3 ČELOS - Madame
- 8 ALEX VOLASKO - Song
- 9 FLORA & PARIS - Olje in voda
- 10 SAN DI EGO - Domina

... več na www.radiovelenje.com

zelo ... na kratko ...**ALEX VOLASKO**

Mladega glasbenika in avtorja Alexa Volaska mnogi poznajo po sodelovanju v oddaji Moja Slovenija, v kateri nastopa kot vokalist v hišnem bendu. Lansko pomlad je izdal debitantski album Tvoji nasmehi, s katerega je že predstavil skladbe A bi z mano šla, Najin trenutek, Kratek dih ... Na lanskem NIMS-u je nastopil s singlom Tam na obali in prejel nagrado za najboljšega debitanta, v glasbeno leto 2014 pa Alex vstopa z novim singlom Song.

predstavlja po klubih v Sloveniji in

tudi zunaj slovenskih meja, predvsem po državah z območja nekdanje Jugoslavije.

NULA KELVINA

Nula Kelvina je po stažu mlada skupina, ki deluje od februarja 2011, njeni člani pa so sicer prekaljeni glasbeniki. Pred kratkim je skupina posnela priredbo pesmi Možgani na paši, z režiserjem Miranom Bratušem pa pripravljajo nov videospot za pesem Na goliči pod goro, v katerem bodo nastopili v narodnih nošah.

ZORAN PREDIN

Eden najbolj ustvarjalnih slovenskih avtorjev in glasbenikov Zoran Predin predstavlja video spot za pesem Čas beži z njegovega novega albuma Na koncu naše mavrice. Video so posneli v mariborskem Narodnem domu, režiser pa je bil Rudi Uran.

DANILO KOCIJANČIČ FRIENDS

Ob prvi obletnici smrti legendarnega glasbenika Danila Kocijančiča je skupina, nastala v njegov spomin, objavila nov single z naslovom Elektrošok. Gre za še zadnji posnetek, pri katerem je sodeloval tudi Danilo. Hkrati je to peti single, ki bo izšel na plošči skupine DKF predvidoma sredi letošnjega leta. Skupina v sestavi Ladi Mlijač, Slavko Ivančič, Jadran Ogrin, Zdenko Čotič in Matjaž Sterže bo izid albuma pospremila tudi s slovensko turnejo.

KARMAKOMA

Pri Založbi Radia Študent je v začetku leta izšel prvi album tričlanske skupine Karmakoma iz Krškega z naslovom Imagination & Mechanical Metamorphoses. Album prinaša deset skladb, skupina pa ga že

Gregga Allmana zgodilo po praznovanju letošnje 45-letnice. Novica o razpadu se je razširila po tem, ko sta kitarista Warren Haynes in Derek Trucks izdala namero, da konec leta odideta iz zasedbe. Ustanovni član skupine Gregg Allman ni pojasnil, ali je odločitev o koncu povezana z odhodom njegovih kolegov, a je dodal, da je petinštirideset let dovolj in da želi početi še kaj drugega. Trenutno pripravlja solo album, k nastanku katerega namerava povabiti gostujoče glasbenike. The Allman Brothers Band, ki je nastal leta 1969, velja za enega od stebrov t. i. južnjaškega rocka. Ustanovila sta ga brata Gregg in že pokojni Duane Allman. Prvenec, poimenovan po skupini, so izdali še istega leta, preboj pa jim je uspel s tretjim albumom At Fillmore East (1971). Leta 2012 so bili nagradjeni z grammyjem za življenjsko delo.

Le komu so prizadevne članice Društva podeželskih žena Šaleške doline (z leve proti desni) Nada Apat, Jožica Drev in Marinka Menih namenile svoj pogled? Morda bodoči kandidatki za mlado kmetico leta 2014? In kaj bi si pri tem lahko mislile? »Tukajle nimamo več »šans«. Se bomo pa lahko odrezale pri izboru za Kmetico leta. Še dobro, da smo včlanjene v Zvezo kmetov Slovenije, sicer tudi iz te moke ne bi bilo kruha.«

Čvek, čvek...

»Dekleta, dobro izgledate. Kaj pa citre, so uglašene,« je preverila vsem znana Cita Galič, ki vodi žensko citrarsko skupino Marjanke. Če v trenutku, ko je del skupine v objektiv ujel čvek, še niso bile, pa so takrat, ko je bilo treba, zvenele mило in ubrano. Citre niso lahek instrument, sploh če se jih začneš učiti igrati v zrelih letih. A je verjetno ves trud poplačan, ko vidiš in slišiš, kakšne občutke glasba, ki jo ustvarjaš z njimi, prebudi pri poslušalcih. Marjanke namreč zvenijo vedno bolje.

Ob nenadni odpovedi obiska ministra za šolstvo, znanost in šport dr. Jerneja Pikala (menda zaradi poledice?) na slovesnost ob 55-letnici ŠCV in 10-letnici MIC-a, se je malce zalomilo. Vsa od slavnostnih »nagovornikov« je pomenljivo povedal, da je svoj nastop »tempiral« na predstavitev ministru, verjetno z »vsemi eksotičnimi dodatki« - opomini, apeli in medvrstičnim žuganjem ... ker ga pa ni bilo, je naboj (torej pikanje Pikala), splahnel in ostalo je le spominsko in strokovno jedro govorov. Kljub temu, ali morda celo zaradi tega, se je slovesnost le podaljšala, svoj nastop je omejil le Karel Čretnik - njegov Mišo hajer je skrajšal svojega frajerja, verjetno tudi zato, ker je iz predverja zadisalo ... Ivan Ivč Kotnik in Darko Lihti Lihtineker pa sta nato povabila na zaslužen malico in dvignila kozarca na »55 + 10« uspešnih let!

frkanje

levo & desno

Bolj prešerno

Prav je, da imamo v spomin na Prešerna državni praznik. Dobro pa bi tudi bilo, da bi država poskrbela, da bi bili vsi skupaj lahko malo bolj prešerni.

Švedsko Velenje

Velenje je bilo nekoč Titovo, zdaj je vse bolj švedsko. Gorenje je sem preselilo proizvodnjo pomivalnih strojev, Veplas seli izdelavo medicinskih kadi. Škoda, ker se ne da kar tako k nam preseliti tudi švedskega reda in standarda.

Svečan

Stopili smo v mesec svečan. Vse manj je svečanosti, vse več sveč.

Lepa vila

Velenje se že nekaj časa ponaša z lepo vilo - Vilo Bianco. Tako jo ceni, da bo zaradi nje morala pasti tudi grda vila v sosesčini. Ne le zaradi ugleda prave vile, tudi zaradi uglednih gostov, ki jo obiskujejo.

Mladi in delo

Da mladi nimajo dela!? Seveda ga imajo, in to zelo dolgoročnega. Iščejo delo.

Naša patria

Padli so veliki načrti o sodelovanju pri izdelovanju osemkolesnikov - pri nas. Zdaj je padla še tožba o podkupovanju, a ne pri nas. Na Finskem.

Že ena veliko

Zdaj je menda že »pasé«, da bosta v slovenski vladi dve Alenki - tudi naša Avberškova. Nekaterim je že ena odveč.

Pogled od zgoraj

Poslanci so zahtevali temeljit pregled bloka 6. Celovit in z vseh strani. Če bodo hoteli to narediti, se bodo morali povzpeti zelo visoko nad najvišji objekt. Sicer pa so tega, da na stvari pogosto gledajo zviška, mnogi navajeni.

Različnost

Kako smo si različni: eni se oblačijo z oblačili iz modnih salonov; drugi s takimi iz zabožnikov.

ZANIMIVO

Uzakonjeno dojenje

V Združenih arabskih emiratih so minuli teden z zakonom odločili, da je dojenje pravica vsakega otroka,

zato morajo vse matere v njihovi državi svoje otroke dojiti do drugega leta starosti. Pri odločitvi so se oprli na raziskave, ki potrjujejo, da so dojeni otroci manj nagnjeni k debelosti, da imajo bolj razvito motoriko in s tem z materjo vzpostavijo tesnejšo vez. Na zakon so se že odzvale organizacije, ki sicer podpirajo dojenje, a jih skrbi njegova uzakonitev - sprašujejo se, kaj se zgodi, če mati nima mleka ali če to ni dovolj kakovostno. V Dubaju imajo odgovor tudi na to: ženskam, ki iz zdravstvenih razlogov ne bodo mogle dojiti, bodo zagotovili dojljlo. Tamkajšnja ministrica za socialne zadeve Mariam Al Rumi je ob vsem tem dodala še, da bo novi zakon moškimi omogočal tudi, da bodo ženske, ki zakona ne bodo spošto-

vale, prijavili.

Svizec napovedal podaljšano zimo

Če mu verjamete, vas najbrž ne bo razveselil. Slavni svizec Phil iz Pensilvanije je minulo nedeljo z veliko mero samozaupanja napovedal, da bo zima trajala še najmanj šest tednov. Za tiste, ki nad tem hladnim letnim časom niste navdušeni, ostaja tolažba: Nacionalni center za podnebne podatke ZDA je namreč ugotovil, da se svizec pri svojih napovedih pogosto zmoti. A vendarle ga vsako leto 2. februarja zbežajo iz brloga

in potem ugotavljajo, ali je videl svojo senco ali ne. Letos jo je in to menda pomeni še šest tednov zime. Za zdaj se svizčeva napoved sicer ujema z napovedjo vremenoslovcev, ki pravijo, da se bodo v ZDA temperature spet spustile na okrog nič stopinj Celzija.

Vetrovi krav krivi za eksplozijo

Sliši se neverjetno, a je res: v nemškem kraju Rasdorf je v hlevu, v katerem prebiva 90 krav mlekaric, prišlo do eksplozije. Najbolj neverjetno pri tem je dejstvo, da se je

nesreča zgodila zaradi metana, ki ga z vetrovi spuščajo krave. Kot razlagajo strokovnjaki, 90 krav v enem prostoru z riganjem in spuščanjem plinov ustvari visoko koncentracijo strupenih plinov, zaradi česar je statična elektrika potem povzročila eksplozijo z ognjem. Po podatkih policije je bila ranjena ena krava, poškodovana pa je bila tudi streha hleva. Pristojne službe so že opravile meritve nevarnosti, ali bi se kaj podobnega lahko pripetilo tudi v prihodnosti.

Kitajci spili 155 milijonov zabojev rdečega vina

Podatki razkrivajo, da so na Kitajskem v lanskem letu popili 155 milijonov zabojev rdečega vina, s

čimer je Kitajska postala največja svetovna potrošnica rdečega vina in se uvrstila višje od Italije s 141 milijoni zabojev, ZDA s 134 milijoni, Nemčije s 112 milijoni zabojev rdečega vina in celo višje od Francije s 150 milijoni zabojev popitega rdečega vina. Na Kitajskem, drugem največjem gospodarstvu sveta z 1,3 milijarde prebivalci, povpraševanje po vinu v zadnjih letih strmo narašča, kar naj bi bila posledica večanja prihodkov in povpra-

ševanja po tujih izdelkih. Medtem je potrošnja vina v Franciji od leta 2007 padla za 18 odstotkov, v Italiji pa je padec v istem obdobju znašal nekaj manj kot šest odstotkov. Svetovna potrošnja vina kljub temu narašča - med letoma 2008 in 2012 za 3,23 odstotka, do leta 2017 pa naj bi se povečala še

za slabih pet odstotkov.

Tekmovanje v kopanju jam

Na Japonskem so pred kratkim organizirali tekmovanje v kopanju jam; v njem je sodelovalo 271 ekip s po šestimi člani. Potegovala so se za glavno nagrado: skoraj tisoč ameriških dolarjev in zlato lopato v vrednosti več kot 700 tisoč dolar-

jev. Čeprav kopanje jam ni kakšna olimpijska disciplina, se ga Japonci niso lotili nič manj resno. Njihova naloga je bila, da v pol ure izkopljejo čim bolj globoko jamo. To je uspelo ekipi Usamija, ki je prodrla 3,41 metra globoko v zemljo. Tekmovanje je bilo sicer letos že 14. zapored; sprva pa so ga organizirali, da bi dali odraslim možnost igranja v blatu. »Ko odrasteš, ne moreš nikjer na svetu resno kopati po zemlji. Tekmovanje smo organizirali, ker smo mislili, da bodo ljudje v tem uživali,« je razložil organizator Taku Suzuki.

6. februarja 2014

mladi za VELEJE

MED VAMI

13

Od Jokmana na Švedskem do Valjeva v Srbiji

Na Šolskem centru Velenje zatrjujejo, da imajo prihodnost - Medpodjetniški center most med izobraževanjem, usposabljanjem, razvojem in gospodarstvom - Tudi politehnika?

Tatjana Podgoršek

Velenje, 30. januarja - Šolski center Velenje (ŠCV) praznuje v tem šolskem letu 55-letnico delovanja. Sodi med največje in tudi najkakovostnejše tovrstne centre v državi. Sodeluje z več kot 400 partnerji iz domovine in tujine. Že nekaj let pripravi zanje ponovno srečanje, na katerem vodstvo šolskega centra in nosilci projektov predstavijo največje dosežke in načrte za tekoče leto. Na letošnjem pred tednom dni so izpostavili 10 let Medpodjetniškega izobraževalnega centra (MIC), sodelovanje

a pa so seznanili še s projektom energetske sanacije šol na Trgu mladosti v Velenju ter pomenom energetskega monitoringa. Vse to so želeli predstaviti tudi ministru za izobraževanje **dr. Jerneju Pikalu**, a naj bi ga od obiska v Velenju odvrnilo slabo vreme.

Imajo cilje, polni so idej

Direktor ŠCV mag. **Ivan Kotnik** je ob tej priložnosti med drugim poudaril, da skupaj s partnerji omogočajo vseživljenjsko izobraževanje po visokih standardih udeležencem od vrta do pozne jeseni. Ponosni

znanj. Ta so eden od njihovih pomembnih produktov, ne pa edini. V minulih 10 letih so vlagali v zidove, ob tem pa niso pozabili na dijake, ki so najpomembnejši del njihove blagovne znamke. V prihodnje bodo ti še pomembnejši, saj bo treba velike površine napolniti in jim dati vsebino. »Imamo cilje, polni smo idej, zato imamo tudi prihodnost. Že dolgo je Slovenija za nas premajhna, zato se vedno bolj spogledujemo s tujino. Zato bo v prihodnje moč srečati ŠCV po vsej 'Sloveniji', od Jokmana na Švedskem do Valjeva v Srbiji.« Kotnik je izrazil upanje, da jih bo poleg partnerjev na tej poti spremljalo tudi pristojno ministarstvo.

Izziv tudi za novo stoletje

Po besedah Darka Lihtenerkerja je razvoj na pot MIC-a, katerega vodja je, pestra. Njegovi začetki segajo v leto 1990, ko so na

rikah niso zaspali, ampak jih nadgrajujejo. Zadnja pridobitev je energetska poligon, ki sodi med evropske tovrstne bisere. Prizadevali si bodo, da bi MIC ostal tudi v novem stoletju izziv za kakovostno in novo znanje,

take kadre. V Sloveniji se v preveč univerzitetnih programih izobražuje nezaposljiv kader. Za nas pa je pomembno tudi, da imamo z nadgradnjo MIC-a možnost za izobraževanje v politehniki. Smo na začet-

Z domačimi in tujimi poslovnimi partnerji so doslej podpisali 29 pogodb o sodelovanju. Pred tednom dni še s tremi.

izkušnje, ki jih omogoča sodobna oprema ter dobro timsko delo, sodelovanje njihovih učiteljev s strokovnjaki iz gospodarstva in drugih institucij.

Smo na začetku, vendar bomo vztrajali

Rezultati sodelovanja s podjetji in lokalno skupnostjo so na dlani, kar nam je potrdil tudi velenjski župan **Bojan Kontič**. Kot je dejal, lokalna skupnost skupaj z MIC-em sodeluje na razpisih. »Mislim, da je MIC tisto, kar Slovenija potrebuje - stik izobraževalnega sistema s podjetništvom, gospodarskimi družbami, subjekti, ki potrebujejo

ku poti, vendar bomo vztrajali,« je še dejal Kontič.

Ponovno srečanje na ŠCV uvrščajo med priložnosti za nove in načrtne oblike sodelovanja. s Tem namenom so doslej podpisali 29 pogodb z domačimi in tujimi partnerji, s katerimi sodelujejo v skupnih projektih. Tem so pred tednom dni dodali še tri pogodbe. Podpisali pa so jih z Mestno občino Velenje ter podjetjema Gorenje I.P.C., invalidskim podjetniškim centrom ter Mega M, informacijske tehnologije iz Velenja. Kulturno noto je prireditvi dodal Karli Čretnik z monodramo Mišo frajer, Janko hajer.

Na ponovnem srečanju so poslovnim partnerjem predstavili uspehe in načrte skupnega dela

dijakov in profesorjev v domačih ter mednarodnih projektih, mednarodno tekmovanje srednješolcev s področja strojništva, mehatronike, računalništva in elektrotehnike Balkan Junior. Zbrane v prostorih MIC-

so na dijake, zaposlene, opremo ... Izjemno ponosni so na MIC, ki je center odličnosti v vzgojno-izobraževalnem delu, most med izobraževanjem, usposabljanjem, razvojem in gospodarstvom, kovnica uporabnih

osnovi lastnega znanja razvili laboratorije in z njimi opremili vse slovenske šole. Leta 2003 so MIC kot »pravo stvar« prepoznali tudi poslanci v državnem zboru in uvrstili projekt v državni proračun. Na prvih lovo-

Vseslovenski projekt »Mikroklima v slovenskih hišah«

V četrtek, 30. 1. 2014, je bil na Medpodjetniškem izobraževalnem centru v Velenju zaključek vseslo-

venskega projekta »Mikroklima v slovenskih hišah«. Sodelovalo je sedem šol, ki izobražujejo za pro-

gram okoljevarstvenega tehnika (Murska Sobota, Ptuj, Maribor, Slovenj Gradec - Muta, Celje, Lju-

bljana in Velenje). V projektu so se dijaki z mentorji lotili pregleda in ocene bivalnega ugodja sedmih stanovanjskih hiš v različnih regijah Slovenije. Projekt je koordinirala študijska skupina učiteljev okoljevarstva, strokovno podporo pa so nudili sodelavci Energetskega inženiringa ŠC Velenje.

Delo je potekalo na terenu, kjer so dijaki pod vodstvom učiteljev mentorjev popisali energetske značilnosti izbranih sedmih stanovanjskih hiš iz lokalnega okolja in opravili meritve 48-urnega bivalnega ugodja prostorov. Po meritvi objektov so opravili statistično in grafično analizo podatkov in

ugotavljali problematiko objektov. Merjene vrednosti (notranja temperatura, vlaga, koncentracija CO₂, srednja osvetljenost in hrup) so bile večinoma v okviru referenčnih vrednosti. Priporočljiva vrednost CO₂ v prostoru je do 1000 ppm oziroma pogojno dovoljena vrednost do 1500 ppm, ki pa je bila v večini primerov presežena. Dijaki so ugotovili, da je presežena vrednost posledica premalo in preslabo zračenih prostorov. Uporabnikom so predlagali večkratno zračenje ali namestitve naravnih in okolju ter zdravju prijaznejših gradbenih materialov, če je le to mogoče.

Delo je bilo izvedeno kakovostno, končna tehnična poročila so bila izdelana na visoki ravni. Tako

so mladi okoljevarstveniki dokazali, da lahko računamo na njih, predvsem pa bo njihovo delo zelo pomembno za področje učinkovite rabe in obnovljivih virov energije, ekološkega kmetovanja, ekološke gradnje, ravnanja z odpadnimi vodami, recikliranja odpadkov ...

Želimo si, da bi s tem projektom in drugimi podobnimi projekti uspešno ozaveščali slovensko javnost o pomenu energetske varčnosti in okoljsko prijaznejšem bivanju v objektih.

■ Cveto Fendre in Maja Radšel, Šolski center Velenje

mladi za VELEJE

Lokalni mladinski info portal

Konec januarja smo mladi pridobili lokalni mladinski info portal - mladizaveleje.si. S portalom želimo mladim iz Velenja in okolice zagotoviti vse informacije, ki jih potrebujemo za kvaliteto in aktivno preživljanje svojega (prostega) časa.

Mlade vabimo, da preko portala spremljajo lokalno mladinsko dogajanje in pomagajo soustvarjati portal in dogodke.

Trenutno sta na spletni strani najbolj aktualna javna razpisa za mladinske projekte, ki ju je objavila Mestna občina Velenje, in razpis za mlade neveljavljene bende - Natečaj Botečaj.

'Čas za nas - mladi za Veleje'

Za vse mlade in mlade po srcu pripravljamo televizijsko oddajo Čas za nas - mladi za Veleje, ki jo lahko spremljate vsak prvi četrtek v mesecu na kanalu VTV Studia med 18. in 19. uro. Gostimo mlade, uspešne in ustvarjale posameznike, predstavnike mladinskih organizacij in debatiramo o družbenokritičnih temah, ki se tičejo mladih.

V današnji oddaji bomo gostili mlade velenjske umetnike - Kulturno-umetniško društvo Koncetrat, in predstavili delo Popoldanskega mladinskega centra Inkubus.

Taborniška čajanka rodu Lilijski grič Pesje

Na čajanki 24. januarja v domu krajanov v Pesju se je dogajalo »na veliko«. Nastopajoči so pridno vadili in ogrevali glasilke že dober teden ali dva pred samo prireditvijo, zato je vse skupaj izpadlo naravnost odlično. Voditeljski par (Tjaša in Tim) nas je povedel skozi dogajanje preteklega leta, za ta namen so bili pripravljene odlični multimedijski predstavitveni materiali, ki

so navdušili polno dvorano. Navdušili pa so tudi vsi nastopajoči, ki so se predstavili vsem gledalcem. A vse skupaj se je stopnjevalo vse

do trenutka, na katerega so čakali mnogi zbrani v dvorani. Na svečano prisego in podelitev taborniških rutic. Pripravniki so tako končno

postali čisto pravi taborniki, drugi pa so končno prešli v višjo vejo in dobili novo barvo rutice. Za nekatere malo starejše pa je napočil trenutek, ko je bilo dovolj skrivanja za oranžno barvo in so si nadelili težko (ne)pričakovano vijolično rutico. Po končanem uradnem delu je sledil še sejem taborniške opreme in skupno druženje ter sladkanje s kroglicami, ki smo jih naredili sami.

V rodu Lilijski grič Pesje se zelo zavedamo, kako pomemben je dober taborniški program in dobro sodelovanje s starši. Zato smo izjemno veseli odlične obiskavnosti tega dogodka in se že veselimo naslednjih skupnih druženj in novih taborniških izzivov.

■ MSV, Sini

Najbolj si želijo telovadnico

V KS Šentilj vedo, da časi za gradnjo večnamenskega doma še niso prišli – Letos nimajo prav velikih načrtov

Šentilj, 24. januarja – »Vesel sem, da vse prireditve, ki jih pripravljamo v Šentilju, naletijo na dober odziv. Tako je zagotovo tudi zato, ker naša društva veliko in pridno delajo,« nam je pred kratkim povedal predsednik sveta KS Šentilj Janez Podbownik. K temu je dodal, da obiskovalci njihovih prireditev in kraja pogosto pohvalijo tudi lepo urejeno okolico v središču krajevne skupnosti, ta pa bi bila še lepša, če bi dobili nov večnamenski dom, ki bi imel tudi telovadnico za podružnično osnovno šolo. Načrti nastajajo že nekaj let, projekt in izvedba pa se zaradi krize pomikata v prihodnost.

Janez Podbownik pravi, da se zavedajo, da denarja v občinskem proračunu ni dovolj za vse želje in potrebe, zato niso nestrni. »Ker v kraju nimamo devetletke, nismo upravičeni do sofinanciranja gradnje telovadnice z Ministrstva za

Predsednik KS Šentilj Janez Podbownik: »Čeprav se je tempo izgradnje kanalizacije upočasnilo, se za ta projekt ne bojimo.«

šolstvo. Vseeno upam, da bomo telovadnico zgradili v nekaj naslednjih letih, saj bi je bili veseli tako naši učenci kot tudi krajanje, ki bi jo lahko uporabljali popoldne. »Zato je toliko bolj vesel, da so v preteklih letih uspeli urediti sodoben športni park, ki je tudi odlično obiskan. »Lahko rečem, da je to novo središče kraja; tam se ne družimo le krajanje in krajanke Šentilja, prihajajo iz vse Šaleške doline in okolice. Veliko športnih lig pripravijo prav na naših igriščih, organiziramo športne

igre, piknike. Moram reči, da se ob tem v kraju tudi dobro razumemo.«

Kanalizacija, pokopališče ...

Lani so uspeli v KS Šentilj postaviti večino tistega, kar so zapisali v svoje načrte. Ti so bili postavljeni realno. »Nismo pretirano zaskrbljeni, kako bo tekla gradnja kanalizacije. Žal se malo odmika, a gradbeno dovoljenje imamo, zato verjamemo, da bomo začeli čim prej. Zemljo za čistilno napravo smo odkupili, zato lahko rečem, da projekt teče. Res pa je, da ne tako hitro, kot bi želeli,« izvemo. Letos bodo delali tudi na krajevno pokopališču. »Idejni projekti so že izdelani. Zavedamo se, da ga ne smemo preveč širiti, saj je prostora dovolj, le bolje ga moramo izkoristiti. Zato bomo uredili tudi žarne niše v stenah, ki vzamejo manj prostora. Gre za sodoben sistem, ki je bil povsod dobro sprejet,« izvemo. Trudili se bodo, da bodo v središču kraja njihove gredice tudi letos lepo zasajene in da bo družabno življenje še naprej tako pestro, kot je bilo doslej. »V naših društvih so tudi za letos naredili bogat program, krajevna skupnost pa jim bo pomagala po svojih močeh.« ■ **bs**

Predstavitev v znamenju vetrnic

Velenje in Šaleška dolina sta se uspešno predstavila na sejmju Turizem in prosti čas

Velenje - Ljubljana, 2. februarja – Tudi letos se je Mestna občina Velenje predstavila na sejmju Alpe-Adria – Turizem in prosti čas, ki je vsako leto že tradicionalno konec januarja na Gospodarskem razstavišču v Ljubljani. Letos se je na sejmju predstavilo 248 turističnih ponudnikov iz 12 držav. Vodja velenjskega Turistično

Poleg zaposlenih v velenjskem TIC-u so na sejmju sodelovala številna društva, javni zavodi in zasebni ponudniki. Največ zanimanja je bilo za letošnji Pikin festival in ponudbo podeželja.

informativnega centra Urška Gaberšek nam je po tem, ko je sejem zaprl vrata, povedala: »Turistično ponudbo Velenja smo letos predstavili skupaj s turističnimi društvi in ostalimi turističnimi ponudniki. Že prvi dan sejma nas je presenetil obisk predsednika republike Boruta Pahorja. Predsednik si je vzel čas in

si je ogledal stojnico ter poklepetal z razstavljalci, ki smo mu predstavili naše vsebine. Pri obiskovalcih je bilo največ zanimanja za letošnji Pikin festival ter turistično ponudbo podeželja Šaleške doline. Veliko je bilo povpraševanja po kolesarskih in pohodniških poteh v Velenju in okolici.« ■ **bs**

Vrtec pri županu

Šoštanj - Občina Šoštanj zelo dobro sodeluje z Vrtcem Šoštanj. Župan Darko Menih otroke in strokovne delavce vrtca velikokrat obišče – vsak september na prvi šolski dan pozdravi vseh 21 oddelkov vrtca, z veseljem se odzove vabilu na slovenski zajtrk in tudi sicer ob najrazličnejših priložnostih.

V Vrtcu Šoštanj veliko pozornosti

posvečajo spoznavanju domačega kraja, zato otroci nemalokrat župana obiščejo tudi na Občini Šoštanj. Župan se jih vedno zelo razveseli, sprejme jih v svoji pisarni in jim pove delček stvari, ki jih opravljajo na Občini Šoštanj. Župana so med drugim obiskali tudi otroci vrtecev Urška in Mojca iz Topolšice in Gaberjk; skupno je prišlo kar 40

otrok. Potem, ko so se pogovorili z županom in ga tudi kaj zanimivega vprašali, so v sejni sobi prevzeli vlogo svetnikov, z dvigom rok sprejeli nekaj odločitev in se razveselili soka in bombonov. Župana in njegove sodelavce pa so otroci razveselili z nekaj pesmicami in sliko topolške šole, ki so jo narisali. ■

Pestro društveno dogajanje

Članice Društva podeželskih žena Šaleške doline se družijo narazličnih dogodkih – Zanimanje tudi med mladimi

Tatjana Podgoršek

Ravne pri Šoštanju, 29. januarja - Pred 11 leti so se kmečke žene in dekleta iz občin Velenje, Šoštanj in Šmartno ob Paki povezale v Društvo podeželskih žena Šaleške doline. Danes šteje društvo že več kot 140 članic.

kih (izlet, strokovna ekskurzija, družinski pohod). Poleg tega so sodelovale v dveh projektih LAS-a (Sadovi narave in Z znanjem nad vas), na kmečki tržnici, se udeležile srečanja kmetič celjske in koroške regije. Nekatere članice so s svojimi izdelki sodelovale na Dobrotah slovenskih kmetij na Ptujju in

skeč, znotraj društva so oblikovale še pevski zbor. »Opravile smo več dela, kot smo ga načrtovale. Razveseljuje dejstvo, da se povečuje zanimanje za delovanje društva med mladimi in da so članice željne znanja. To dokazuje udeležba na izobraževalnih dogodkih, rezultati pa se odražajo tudi na Ptujju.«

Tudi v letošnjem delovnem programu je veliko aktivnosti namenjenih pridobivanju novega znanja, prav tako druženju na strokovni ekskurziji, izletih, kulturnih prireditvah, sodelovanju na sejmih, v že omenjenih projektih LAS-a.

Za kulturne trenutke je na občnem zboru poskrbel lani ustanovljen zborček društva.

Na rednem občnem zboru v dvorani večnamenskega objekta Reks v Ravnah pri Šoštanju je predsednica društva **Marinka Menih** med drugim dejala, da je bilo lansko društveno dogajanje zelo pestro. Članice so se veliko družile na izobraževalnih aktivnostih (predavanja in delavnice), kulturnih (ogled prireditev) in družabnih dogod-

zanje tudi tokrat prejele zavidanja vredna priznanja. Zagotovo pa si bodo leto 2013 najbolj zapomnile po sodelovanju na izboru za mlado kmetico leta; na njem je njihova predstavica **Marta Ročnik** osvojila tretje mesto. Po besedah Menihove lani niso samo obiskovale kulturnih prireditev, ampak so kulturno delovale tudi same. Pripravile so

Menihova verjame, da bo katera od članic s svojimi izdelki tudi letos sodelovala na Dobrotah slovenskih kmetij in da bodo našle kandidatko za izbor za mlado kmetico. Včlanitev v Zvezo kmetič Slovenije pa jim bo omogočila sodelovanje na tekmovanju za kmetico leta. ■

Precej naporov za povprečne rezultate

Člani Čebelarkega društva Šmartno ob Paki se »mladijo« – Letos krepak delovni zalogaj

Tatjana Podgoršek

Šmartno ob Paki, 26. januarja - Čebelarstvo društvo Šmartno ob Paki, ki deluje od leta 1929, sodi med manjša tovrstna društva v Sloveniji. Lani so se »pomladili«, saj se je v društvo vključilo več mladih članov. Po starostni strukturi sodijo med mlajša društva, »zato se

tatov vložiti precej naporov. Sicer pa je bilo minulo leto za društvo uspešno. Lani so poleg skrbi za čebele in naravo sodelovali v akciji Čebelarke zveze Slovenije, kot sta bili Dan odprtih vrat slovenskih čebelnjakov in slovenski medeni zajtrk, se vključili v praznovanje občinskega praznika, z udeležbo na sejmih in na kmečki tržnici so

Poleg osnovne dejavnosti in skrbi za podmladek bosta prav izobraževanje članov in potrošnikov ter skrb za kakovost izdelkov letošnji osrednji nalogi društva. »Čebelarstvo zveza Slovenije skrbi za izobraževanje potrošnikov, v njene aktivnosti se po svojih močeh vključujemo tudi mi. Veseli smo, da so ti vse bolj osveščeni, da vse pogosteje posega-

»Malo nas je, a delamo zavzeto kot velika društva,« pravijo šmarški čebelarji.

za prihodnost čebelarstva v lokalni skupnosti ni bati,« je med drugim na rednem občnem zboru Čebelarkega društva Šmartno ob Paki minulo nedeljo ugotavljal njegov predsednik **Tomaž Lesnjak**.

Lesnjak je še dejal, da si bodo leto 2013 zapomnili po dolgi zimi, zaradi katere se čebele niso razvile tako, kot so pričakovali. Prva paša je šla mimo, vse naslednje sta prekinjala sonce in dež, zato je bilo treba za doseglo povprečnih rezul-

skrbeli za promocijo slovenskega medu in čebeljih pridelkov. Ponošni so na člana čebelarkega krožka na šmarški osnovni šoli **Timoteja Krefta** in **Žiga Mežnarja**, ki sta na državnem tekmovanju čebelarjev med 167 tekmovalci osvojila zlato priznanje. Zlato priznanje je na ocenjevanju medu v Sežani prejel za akacijev med tudi njihov član **Peter Polovšak**, kar naj bi bila spodbuda za druge člane za tovrstna preverjanja kakovosti izdelkov.

jo po domačem slovenskem medu. Glede izobraževanja pa znanja ni nikoli dovolj. Preseneča narava, presenečajo čebele, in če hočemo zadovoljiti zahtevam potrošnikov, moramo biti na to pripravljeni. »Po Lesnjakovih besedah jih čaka letos tudi krepak »delovni« zalogaj. Načrtujejo obnovo čebelarkega doma. Letos naj bi poskrbeli za streho, da bo ta še naprej služil svojemu namenu kot v zadnjih 30 letih. ■

6. februarja 2014

VI PIŠETE

15

Določili so nove naloge

Predsednica Turističnega društva Vinska Gora ostaja Mateja Učakar

Bojana Špegel

Vinska Gora, 25. januarja – Turistično društvo Vinska Gora je imelo prejšnjo soboto volilni občni zbor. Na njem je predsednica Mateja Učakar predstavila štiri letno delovanje društva. Vsa ta leta so uspešno izvedli prireditve: Ob vaškem perišču, Družinski vikend na Tušem, Mlinarsko nedeljo in Jesen na Grilovi domačiji. Prav tako so se redno predstavljali

in ustvarjalni. Zadovoljni so tudi s sodelovanjem z ostalimi turističnimi ponudniki v kraju, društvi in KS. Sodelovali so na vseh dogodkih in prireditvah Turistične zveze Velenje in ostalih v MO Velenje, na katere so bili vabljeni. Ob občinskem prazniku so prejeli plaketo MO Velenje. Na občnem zboru so podelili priznanja petim gospodinjstvom za urejeno okolico, KS Vinska Gora, pa je prejela bronasti znak Turistične zveze

Lani so v TD Vinska Gora številnim tradicionalnim prireditvam dodali sejme v domačem kraju, v prihodnjih štirih letih pa načrtujejo še nekaj novosti. O tem so govorili na rednem letnem občnem zboru.

na sejmu Turizem in prosti čas v Ljubljani, kar velja tudi za letos, pa na Cvetličnem in Jesenskem sejmu v Velenju, na sejmu MOS v Celju, kmečki tržnici in drugih sejmih ali predstavitev po Sloveniji.

Lani so prvič v sodelovanju s KS Vinska Gora v središču kraja pripravili Spomladanski sejem in Sejem jesenskih dobrot. Še posebnost navdušeni nad delom mladih, saj je njihov podmladek M-TIC pod vodstvom prizadevne Anice Drev zelo delaven

Slovenije za spodbujanje turizma v društveni dejavnosti. Za zelo dobro sodelovanje se je predsednica zahvalila TIC-u in MO Velenje. Brez tega bi bilo tudi delo v društvu okrnjeno.

Določili so si tudi naloge za naslednje štiri letno obdobje in potrdili, da predsednica društva ostane Mateja Učakar. V upravni odbor društva so vključili tudi nekaj mladih, tako da bodo lahko tudi v prihodnjih letih uspešni kot doslej.

Ustvarjajmo v tujem jeziku

Natečaj za devetošolce na Gimnaziji Velenje

V sodelovanju z Medobčinsko zvezo prijateljev mladine Velenje smo učiteljice tujih jezikov Gimnazije Velenje v tem šolskem letu prvič organizirale natečaj za devetošolce Ustvarjajmo v tujem jeziku. Prejeli smo 14 izdelkov, letos na temo »Stvari, za katere smo hvaležni«, ki jih je v obliki filma, proze ali poezije v nemščini

ali angleščini ustvarilo 33 devetošolcev iz osnovnih šol od blizu in daleč. Sodelovale so: OŠ Šalek, OŠ Gustava Šiliha, OŠ Karla Destovnika - Kajuha Šoštanj, Druga OŠ Slovenj Gradec, OŠ Šmartno pri Slovenj Gradcu, OŠ Mislinja in OŠ Polzela. Med prejetimi izdelki, v katerih so učenci pokazali veliko ustvarjalnosti in domišljije, smo članice aktiva tujih jezikov na gimnaziji s pomočjo dogovorjenih

kriterijev izbrale po dva najboljša prispevka iz vsake kategorije, ti pa so se predstavili na zaključni prireditvi v četrtek, 30. januarja, v veliki dvorani glasbene šole Frana Koruna Koželjskega Velenje. Vsi udeleženci natečaja so prejeli bogate nagrade, za katere se zahvaljujemo prijaznim sponzorjem. Zaradi slabega vremena je moralo nekaj šol na žalost odpovedati udeležbo na prireditvi, kar pa ni

skalilo našega zadovoljstva ob uspešnem zaključku letošnjega natečaja. Hvaležni smo mentorjem osnovnih šol, ki so spodbudili učence k ustvarjanju ter s tem omogočili, da je že prva izvedba natečaja dobro uspela. S skupnimi močmi tako spodbujamo mlade, da pokažejo tisto najzlahtnejše v sebi.

■ Jelka Oder

Idej jim nikoli ne zmanjka

Turistično društvo Skorno sprejelo letošnje cilje - Največji izziv dan državnosti

Skorno - V Skornem so na 19. rednem letnem občnem zboru člani tamkajšnjega Turističnega društva ponosno predstavili delo v še enem, nadvse uspešno zaključenem letu. Poleg Živih jaslic v Skornem in občinske prireditve ob dnevu državnosti se društvo ukvarja še z mnogimi drugimi dejavnostmi v kraju in tudi zunaj. Namreč ne samo da skrbijo za kulturni utrip kraja s prireditvami, kot so ob dnevu žena, dnevu kulture, božičnih praznikov, veliko dajo tudi na ohranjanje ljudskih šeg in navad, kot so ličkanje koruze, Miklavževanje, sv. Trije kralji, kresovanje, postavljanje mlaja in pustovanje. Radi organizirajo kak izlet ali piknik, že dve leti prirejajo otroški živ-žav, skrbijo za obeležja NOB v kraju,

sodelujejo na vseh sejmih v občini Šoštanj in še in še. V zadnjih dveh letih so se začeli aktivno ukvarjati še s športnimi aktivnostmi ter pevsko kulturo. Turistično društvo Skorno šteje že 182 članov in za to leto so na občnem zboru znova sprejeli dolg načrt dela. Največji izziv jim bo zagotovo prireditev ob dnevu državnosti 24. junija. Prireditev sicer prirejajo vsako leto, a ker so letos povabili v goste ansambel Modrijane, vedo, da bo ta dan za kraj Skorno in občino Šoštanj še veliko bolj pester kot običajno.

Predsednik Matej Skornšek, ki vodi društvo

zadnja tri leta, pove, da je dela res veliko in novih idej nikoli ne zmanjka. Ker pa so člani izredno delavni, prijateljsko povezani, vedno dobre volje, gre lažje, zato motivacije nikoli ne zmanjka. Ponošen je na svoj kraj, svoje društvo, najbolj pa na svoje člane, ki zvesto kažejo pripadnost društvu in kraju Skorno.

K še enemu uspešnemu letu so društvu čestitali tudi gostje občnega zbora - župan Občine Šoštanj Darko Menih, predsednik KS Skorno - Florjan Roman Oblak in drugi.

■ Maša Stropnik

Letni občni zbor

Šentvid - V soboto, 25. januarja, so se v Andrejevem domu na Slemenu v pravi zimski idili zbrali člani Turističnorazvojnega društva Raztok iz Šentvida nad Zavadnjami, da so pregledali opravljeno delo v preteklem letu in si določili nove naloge, v članstvo pa sprejeli tudi nove člane društva.

Leto 2013 sta zaznamovala desetletnica obstoja društva in izdelava ter predstavitev gozdnih mož. Odmevne so bile aktivnosti društva pri izdelavi ledenih gradov pod Peco (Pusti grad v Šoštanju), sodelovanje z gozdnimi možmi na pustnem karnevalu v Šoštanju, izvedbi Salamiade z ocenjevanjem izdelkov, krompirjev praznik s predstavitev pridelanih vrtnin in strokovna ekskurzija po kmetijah Spodnje Savinske doline. Tradicionalno so potekale aktivnosti izbire najlepše urejene okolice domov v krajevni skupnosti, čistilne akcije, vzdrževanje smerokazov in cvetja v obveščevalnih kozolcih, vzdrževanje ekološkega otoka na Slemenu, sodelovanje na sejmih v Šoštanju, začetek in zaključek kolesarjenja na Sleme in vsakoletno srečanje članov TRD in njihovih družin. Ob materinskem dnevu so vse matere prejele cvetje, vsi abrahamovci pa skromna darila, izvedenih je bilo nekaj delavnic in še precej drugih dogodkov, ki bi bili vredni zapisa.

Skupna ugotovitev prisotnih je bila, da so opravili večino nalog, ki so jih načrtovali. Tiste, ki so ostale neuresničene, pa ostajajo za letošnje leto. Osrčje programa bodo sicer že tradicionalne dejavnosti društva, zapisane v zgornjih vrsticah. Zelo veseli so, ker se število članov v TRD povečuje, kar je še dodatna spodbuda za delo v prihodnje. Zadovoljni so se v Andrejevem domu nato razvajali z domačimi kmečkimi jedmi (zimsko krepka juha, ričet, segedin, vampi) in žal je lahko tistim, ki jih ni bilo.

■ ah

Petje jim lepša življenje

Šoštanj, 28. januarja - Mešani pevski zbor DU Šoštanj deluje že od leta 1950, ko ga je v prvotnem moškem sestavu vodil gospod Nraločnik. Kasneje je prof. Trobinova povabila k petju še ženske, tako da je zbor v taki sestavi že skoraj 65 let. V Galerijskem večeru, ki je bil v torko v Mestni galeriji Šoštanj, se je predstavilo 36 pevcev, kolikor jih je zdaj v sestavi, ki ga po novem vodi Metka Atelšek. Zbor se je kot najmočnejša sekcija šoštanjskega društva upokojencev predstavil v pesmi in besedi. Odpeli so nekaj novih pesmi in nekaj pesmi, ki so se jih naučili pod vodstvom dolgoletne pevovodje Alenke Mlinšek, ki se je v lanski sezoni poslovila. Nekatere vtise o dolgoletnem članstvu so zbrali posamezni pevci, ki so že trideset ali več let del tega sestava, ki je doživljal vzpone in padce, a vendar

ostal. Kot tak sodeluje na prireditvah znotraj in zunaj občine, že kmalu, 11. februarja, bodo sodelovali v projektu 'Šola poje - Šoštanj poje' na osnovni šoli Šoštanj.

Večer sta zaokroževala dobra volja in mladostna

energija, ki očitno prevladujeta znotraj zbora, saj je mnogim petje način življenja in sproščanja, zato se bodo radi udeležili vseh aktivnosti, ki jih je pripravila predsednica zbora Anica Rotovnik.

■ MBK

60 skupnih let

Karolina in Jože Muren sta se si večno zvestobo obljubila pred častljivimi šestimi desetletji. Poročila sta se 23. januarja 1954 v Zagorju. Skupen dom sta si ustvarila v Velenju, na Konovem. Njuno diamantno poroko sta praznovala v krogu tistih, ki jih imata najraje, z družino. V rudarski družini sta odrasli hčeri Jožica in Karla, ki sta jima podarili 3 vnuke, Tomija, Živo in Roka. Imata tudi 4 pravnuke. Miha, Jaka, Ajda in Žak so njuno veliko veselje. Ob diamantni poroki so se obudili številni spomini, ki ju grejejo tudi v teh zimskih dneh

Diamantno poroko sta zakonca Muren s Konovega praznovala v krogu družine.

POVEČAJTE SI UGLED

z oglaševanjem v naših medijih!

časopis / videostrani / radio

03 898 17 50

Internet

zdaj tudi na Savinjskem.

NOVO

Paketi
na območju
belih lis.

Znižana
priključnina.

1 EUR
3 mesece.

Prihranki do
388,60 EUR.

www.telemach.si
080 22 88

telemach

Paketi OŠO Total MIX. Splošni pogoji so del akcije. Objavljeni so na www.telemach.si.

NOVO - Internetna povezava zdaj na voljo na belih lisah v Savinjski dolini

Podjetje Telemach, vodilni ponudnik televizije, interneta in telefonije v Sloveniji, je podpisalo pogodbo o trženju telekomunikacijskih storitev z upravljavcem odprtega širokopasovnega območja v savinjskih občinah. Vsem, ki do sedaj zaradi tehničnih omejitev niste imeli internetnega dostopa in ste spremljali le omejeno število televizijskih programov preko sobne ali strešne antene, so sedaj na voljo brezžični paketi trojček in dvojček, ki omogočajo sodobne telekomunikacije tudi na t.i. belih lisah savinjskih občin.

Paketi internet zagotavljajo preko tehnologije WiMax ter televizijo preko satelitskega ponudnika Total TV. Omogočajo neomejeno brskanje po internetu, cenejšo telefonijo in spremljanje več kot 150 televizijskih programov brez kockanja slike.

Prednost brezžičnega interneta pred paketi za dostop do mobilnega interneta je v tem, da prenos podatkov ni omejen na zakupljeno količino prenosa. Z brezžičnim usmerjevalnikom WiFi, ki je brezplačno priložen paketom, pa bo lahko po internetu hkrati brskala cela družina.

Prednost satelitske televizije je raznolik nabor televizijskih programov (več kot 150, med katerimi so tudi programi v visoki ločljivosti HD) in jasna slika brez kockanja.

Prednost Telemachove telefonije so brezplačni klici na več kot 120.000 številok ter najcenejši klici v tujino na trgu.

V Telemachu so ob začetku prodaje novih paketov pripravili akcijsko ponudbo. Za vse pakete prve 3 mesece velja znižana naročnina v višini 1 EUR. Posebno ugodna pa je tudi priključnina, ki so jo v ta namen znižali za kar 75 odstotkov. Skupaj lahko tako prihranite do kar 338,60 EUR. Akcijska ponudba velja za naročila do 30. 4. 2014.

Vse postopke izgradnje in priključitve uredite hitro in enostavno. Pokličite brezplačno številko 080 22 88, kjer boste dobili vse podrobne informacije. Informacije o ponudbi in paketih OŠO Savinjska dolina so objavljene tudi na spletni strani telemach.si.

Osemnajsta zmaga prvakov

Tekma s Krškimi z golj trening, v soboto s Svišem, v sredo z Mariborom

Po dobrem mesecu dni so prvotna moštva koncem prejšnjega tedna z 19. krogom nadaljevala prvenstveni točkovni ples. Tudi po njem so aktualni prvaki, rokometiški velenjskega Gorenja, ohranili pred-

zadnje Krško in zmagali s 36 : 17. Kršani so v drugi minuti povedli z 2 : 1. To je spodbudilo prvake, da so zaigrali odločneje v obrambi, dosegli deset golov zapored, povedli z 11 : 2 in 18. prvenstvena zmaga je

nost treh točk pred drugim Celjem Pivovarno Laško in šest pred tretjim Mariborom Branikom. Ti dve moštvi ostajata njihova edina tekmeča za osvojevanje naslova prvaka, kajti drugi imajo le še teoretične možnosti. Četrta Ribnica namreč za njimi zaostaja že za 13 točk, peti Trimo pa kar za 19. Gostili so pred-

bila zagotovljena. Na parketu so bili tudi sinoči. V 8. krogu lige prvakov so gostili nemški Hamburg.

Trener Ivan Vajdl je na sobotni tekmi v prvem polčasu igral z eno postavo, v drugem z drugo in vsi razen vratarjev so se vsaj enkrat vpisali med strelce. Najučinkovitejši so bili Mario Šoštarčič s sedmimi

ter Neje Cehe, Senjamin Burič in Mario Dujmovič (ki je medtem potrdil zvestobo klubu še za naslednje dve sezoni) s po štirimimi goli.

Februar bo zanje zelo natrpan s tekmi, saj bodo igrali v ritmu sredi sredi – sobota oziroma nedelja. V rednem delu domačega prvenstva so pred njimi še trije krogi: 8., 2. Sviš - Gorenje Velenje, 12. 2.: Gorenje - Maribor (19.00), 19. 2.: Krka - Gorenje. Seveda bodo storili vse,

Elektra do zmage v zadnji četrtni

Košarkarji Elektre so se v soboto v težkih razmerah odpravili na gostovanje v Portorož, od koder so se srečno vrnili - Ugnali domačo ekipo z rezultatom 77 : 79

Šoštanjčani so vodili le v začetku druge četrtine, ko so po trojki Podvršnika povedli z 22 : 19, sicer pa so imeli večji del srečanja pobudo košarkarji Portoroža. Nekajkrat so vodili za devet, nazadnje še pred začetkom zadnjega dela tekme, ko je bil rezultat 66 : 57. Zadnje četrtino pa so Šoštanjčani začeli odlično. Zaigrali so bojevito v obrambi, v napadu sta bila natančna predvsem Žiga Zagorc in Đorđe Lelič, kar se je hitro odrazilo tudi na rezultatu, saj so z delnim izidom 11 : 0 šoštanjski košarkarji v 34. minuti ponovno povedli, bilo je 68 : 66.

Sledilo je napeto nadaljevanje, ekipi sta se izmenjavali v vodstvu, ob koncu pa so bili bolj natančni in tudi nekoliko srečnejši košarkarji Elektre. Za njih je bila to izjemno pomembna zmaga v boju za obstanek v ligi.

»Tekma je bila negotova in za našo ekipo težka zaradi stanja na lestvici in posledičnega psihološkega pritiska. Težko je igrali, če potrebuješ zmago, da se odlepiš z dna razpredelnice. Moji igralci so bili

tokrat zelo borbeni in so pomagali eden drugemu. Menim, da je na tej tekmi zmagal ekipni duh. Čestitke fantom za požrtvovalno in borbeno igro. Na koncu smo zmagali tudi z nekaj srečo in nekoliko več spretnosti. Portorožani so imeli odprt met, a ta na našo srečo ni zadel cilja. Tudi če bi zmagali oni, to ne bi bilo nezasluženo,« je bil po tekmi odkrit in izjemno zadovoljen šoštanjski trener Ivan Smiljančič.

Pri Elektri še posebej veseli dejstvo, da je več kot deset točk dose-

glo kar šest igralcev, med njimi je bil tudi Roger Nathan Russell Priest, za katerega je bila to prva tekma v dresu Elektre, saj se je kmalu po prihodu v Šoštanj poškodoval. Že na prvi tekmi pa je bil tudi izključen, saj je naredil dve nešportni osebni napaki.

Zaradi finalnega turnirja pokala Spar si bodo lahko košarkarji Elektre ta vikend nekoliko oddahnili, 15. februarja pa v Šoštanj prihaja ekipa Grosuplja.

■ tr. foto: Sini

Nova Rudarjeva okrepitev

Po prihodu Korošca Neje Plešca je Rudarjev trener Jernej Javornik dobil še drugo okrepitev. To je igralec sredine, Sežančan Milan Kocič, ki bo v nedeljo dopolnil 24 let. Rudarjev dres bo nosil do konca te sezone in še naslednji dve. Bil je prost igralec, nazadnje pa je igral za avstrijski TSV Hartberg (2. liga). V prijateljski tekmi so rudarji gostovali v avstrijskem St. Andräju in s prvoligašem Wolfsbergerjem igrali 1 : 1. Gol zanje je dosegel Matej Podlogar.

■ vos

1872
Biotehniška šola Maribor
2000 MARIBOR, Vrbanska cesta 30

Za šolsko leto 2014/15 na Biotehniški šoli Maribor razpisujemo naslednje izobraževalne programe:

**4-LETNI PROGRAMI:
NARAVOVARSTVENI TEHNIK
VETERINARSKI TEHNIK
KMETIJSKO-PODJETNIŠKI TEHNIK**

**PTI (3+2) PROGRAMI:
KMETIJSKO-PODJETNIŠKI TEHNIK – PTI**

**3-LETNI PROGRAMI:
MEHANIČARSTVO IN DELOVNIH STROJEV
CVETLIČAR**

V avtošoli Biotehniške šole Maribor lahko opravite vozniški izpit iz kategorij B, C, E, D in F, prav tako pa pa tečaj VARNEGA DELA S TRAKTORJEM IN TRAKTORSKIMI PRIKLJUČKI.

www.bts.si info@bts.si T: 02/ 235 37 00

Maja Mihalinec druga na Dunaju

Dunaj, 28. januarja - Maja Mihalinec je na dvoranskem atletskem mitingu na Dunaju v teku na 60 m zasedla drugo mesto in se s časom 7,47 s približala normi (7,32) za nastop na dvoranskem svetovnem prvenstvu, ki bo marca v Sopotu. V teku na 200 m je bila s časom 24,29 s četrta.

Mihalinecova je dobro pripravljenost v uvodnem delu sezone potrdila še 30. januarja v Linzu, kjer je bila v močni mednarodni konkurenci v teku na 60 m peta. (7,56 s).

■

Blouckova nagrada za Marguča

Ljubljana, Velenje, 29. januarja - Nekdanji hokejist Rudi Hiti, deskar Rok Marguč, nekdanji košarkar Peter Vilfan in dolgoletni športni delavec Srečko Remih so dobitniki najvišjih državnih priznanj v športu, Blouckovih nagrad.

Deskar Rok Marguč je tudi eden od petih predstavnikov velenjskih športnih klubov v slovenski ekipi, za katere bomo držali pesti na prihajajočih olimpijskih igrah v Sočiju. Januarja lani je na svetovnem prvenstvu v Stonhamu v Kanadi osvojil 1. mesto v deskanju na snegu v paralelnem slalomu. Tekmuje pa tudi v veleslalomu.

■ mkp

Odbojkarji Šoštanja Topolšice drugi del začeli z dvema porazoma

Prvih dveh tekem v zeleni skupini 1. državne odbojcarske lige šoštanjski odbojkarji niso začeli, kot so si želeli

Z dveh gostovanj so se vrnili z dvema porazoma in eno osvojeno točko.

V prvem krogu so gostovali pri Krki v Novem mestu in slabo začeli, saj so dovolili gostiteljem, da povedejo z 2 : 0 v nizih. Prvi niz so dobili na 23, drugega na 22. V nadaljevanju so se odbojkarji Šoštanja Topolšice vendarle zbrali

in dobili naslednja dva niza (na 23 in 19) ter izenačili na 2 : 2 v nizih. V petem nizu so bili bolj zbrani domači odbojkarji, ki so se tako veselili zmage s 3 : 2 v nizih.

Igra obeh ekip je nezbrana, obe ekipi sta naredili tudi precej napak, Šoštanjčanom pa se je poznala tudi odsotnost Marka Bojinovića.

Srečanje z Astec Triglavom so Šoštanjčani začeli odlično, saj so prepričljivo – s 25 : 16 dobili prvi niz. V nadaljevanju ppa so popustili in naslednje tri nize so dobili domači odbojkarji, ki so se tako veselili svoje četrte letošnje zmage.

V soboto se obeta v Šoštanju pravi derbi, saj v goste prihaja ekipa Fužinarja Metala iz Raven. Srečanje v Športni dvorani Šoštanj se bo pričelo ob 19. uri.

■

Tako so igrali

1. NLB Leasing, 19. krog

Gorenje Velenje - Krško 36:17 (18:10)

Gorenje: Taletović 7 obramb, B. Burič 8 obramb, N. Cehte 4, Medved 2, S. Burič 4, K. Cehte 1, Skube 2, Golčar 3, Šoštarčič 7, Papež 1, Vrečar 1, Dobelšek 3, Nosan 1, Cingesar 2, Dujmovič 4 (2), Bečiri 1. Trener: Ivan Vajdl. Sedemmetrovke: Gorenje 3 (2); Krško 6 (3). Izključitve: Gorenje 4 minute, Krško 4.

Drugi izidi: Jeruzalem Ormož - Ribnica Riko Hiše 26:28 (14:11), Celje Pivovarna Laško - Istrabenz Plini Izola 35:20 (15:10), Krka - Maribor Branik 24:32

(14:17), Trimo Trebnje - Sevnica 25:18 (15:11). Včeraj: Slovan - Sviš Ivančna Gorica

Vrstni red: Gorenje Velenje 19 tekem - 37 točk, 2. Celje Pivovarna Laško 19 - 34, 3. Maribor Branik 19 - 31, 4. Ribnica Riko hiše 19 - 24, 5. Trimo Trebnje 19 - 18, 6. Krka 19 - 16, 7. Jeruzalem Ormož 19 - 16, 8. Sevnica 19 - 13, 9. Slovan 18 - 12, 10. Istrabenz Plini Izola 19 - 11, 11. Krško 19 - 8, 12. Sviš Ivančna Gorica 18 - 6.

Liga Telemach, 14. krog

Portorož - Elektra Šoštanj 77 : 79 (66 : 57, 41 : 34, 17 : 14)

Elektra Šoštanj: U. Bukovič, Podvršnik 15 (5-6), Zagorc 12 (3-5), Lelič 13 (7-9), Priest 12, Dimec 4, Bajramlić 10 (3-4), Hasić, Atanacković 11 (2-2), Brčina 2 (2-4)

Vrstni red: 1. Helios Domžale 26, 2. Rogaška, 3. Hopsi Polzela oba 25, 4. Portorož, 5. Grosuplje oba 21, 6. Zlatorog Laško 20, 7. Slovan 19, 8. Maribor Nova KBM, 9. Elektra Šoštanj oba 18, 10. Tajfun 17

1. DOL moški, zelena skupina, 1. krog

Krka - Šoštanj Topolšica 3 : 2 (23, 22, -23, -19, 9)

Šoštanj Topolšica: Ivartnik, Zupanc 13, Lipovac 6, Port 4, Kumer 11, Boženek 2, Rojnik 16, Pavič 6, Menih, Koželnik 4, Uršič 9.

2. krog

Astec Triglav - Šoštanj Topolšica 3 : 1 (-16, 22, 23, 19).

Šoštanj Topolšica: Ivartnik, Zupanc 18, Lipovac 3, Bojinović 9, Port 1, Kumer 1, Boženek 1, Pavič 7, Menih, Koželnik 7, Uršič 5.

Vrstni red: 1. Fužinar Metal Ravne 20, 2. Krka 19, 3. Šoštanj Topolšica 18, 4. Astec Triglav 16

Dijaki naj ne molčijo o nasilju med vrstniki

Na Šolskem centru Velenje imajo za sporočila o tem poseben nabiralnik

Velenje, 31. januarja – V petek dopoldan so se policisti srečali s primerom izsiljevanja v Šolskem centru Velenje. Mladoletnega oškodovanca naj bi za denar izsiljevala starejša vrtnika. Pri tem sta mu tudi grozila. Okoliščine kaznivga dejanja policisti še preverjajo.

Ob tem pa poudarjajo, da je vodstvo ŠCV za zaščito in varnost dijakov že pred desetimi leti namestilo v vsako šolsko stavbo posebno skrinjico, namenjeno sporočilom dijakov o varnostnih vprašanjih. Ključ ima vodja policijskega okoliša Velenje – center, ki mesečno preverja vsebino.

»Ker ugotavljam zadnja leta, da sporočil dijakov ni, varnostne stiske pa so, sem decembra na oglasni deski objavil obvestilo z razlogi, zakaj je obveščanje policije o takšnih pojavih potrebno. Pozval sem jih tudi, da lahko tovrstne dogodke sporočajo tudi na elektronski naslov,« pravi Janez Pravdič, vodja tega policijskega okoliša.

O nasilju med vrstniki se tudi veliko pogovarjajo v okviru interesnih dejavnosti. Z dijaki 2. letnikov se redno srečujejo, in sicer ob sredah dopoldan v sejni dvorani MO Velenje. ■

Očistite strehe vozil!

Led, ki pada z vozil, je nevaren – V ponedeljek dve nesreči

Sempeter, 3. februarja – Policisti voznike, posebej pa voznike tovornih vozil, opozarjajo, naj z vozil temeljito očistijo led, preden se podajo na pot. V ponedeljek so obravnavali dve nesreči, pri katerih je padel led s tovornih vozil in poškodoval dve vozili ter eno osebo. Nobeled od voznikov tovornih vozil pa na kraju nesreče ni počakal.

Prvo nesrečo so obravnavali pri Dobrni, kjer je vozniku tovornega avtomobila bele barve z modro kabino neznanah registrskih števil med vožnjo na drugo tovorno vozilo padel kos ledu in poškodoval plastični senčnik nad vetrobranskim steklom.

V drugi nesreči pa je neznanemu vozniku, neznanega tovornega vozila, ki je vozil iz Sempetra proti Arji vasi, s pojavne tovornega prostora na osebno vozilo na nasprotnem smernem vozišču padel kos ledu. Led je prebil vetrobransko steklo osebnega avtomobila in poškodoval sopotnico v vozilu. ■

vanke in ji iz nakupovalnega vozička vzel torbico zelene barve z vsebino.

Drevo padlo na avto

V torek se je zgodila prometna nesreča na relaciji Plešivec – Graška gora, malo izven naselja Plešivec. Drevo je padlo na sprednji del kombiniranega vozila in lažje poškodovalo voznika.

Vlom v skladišče

Vlomljeno je bilo v skladiščne prostore v Spodnji Rečici. Storilec je odnesel več različnega orodja.

jakne ukradel moško denarnico z vsebino.

V potok in na streho

Velenje, 30. januarja – V četrtek zjutraj je z regionalne ceste Škale-Velenje pri konjeniškem klubu z osebnim avtomobilom zapeljala voznica. Najverjetneje je vozila preblizu desnemu robu vozišča. Zapeljala je v potok, kjer je vozilo obstalo na strehi. Voznica je v nesreči utrpela lahke telesne poškodbe in je po nesreči sama iskala zdravniško pomoč, vozilo pa so iz potoka potegnili gasilci.

Mimo blagajne

Topolšica, Velenje, 3. februarja – O krajah poročajo iz dveh trgovin. V sredo popoldan je v trgovini Toplica v Topolšici mlajši moški s polic vzel več suhomesnatih izdelkov in jih nesel mimo blagajne. Ko ga je prodajalka skušala »spomniti«, da je pozabil plačati, jo je ucvr. Za koga gre, policisti že vedo, niso pa se z njim še srečali.

V ponedeljek zvečer pa je v prodajalni Hofer na Selu storilec izkoristil nepazljivost oškodovo-

Serija poskusov vlomov

Velenje, 28. januarja – V zadnjem tednu se je na območju pristojnosti Policijske postaje Velenje zgodilo več poskusov vlomov. Prvi v torek v bar Šalek, kjer je vlomilcu uspelo odnesti le denarnico z menjalnim denarjem. Istega dne je na Jenkovi cesti v Velenju neznanec skušal priti v osebni avto golf. Poškodoval je ključavnico na vratih prtljažnika, v vozilo pa mu ni uspelo priti.

V **petek, 31. januarja**, je neznanec prišel na balkon prličnega stanovanja na Stantetovi ulici v Velenju in skozi odprta vrata vstopil v stanovanje. Odnedel ni ničesar.

V **soboto, 1. februarja**, je vlomilec s silo prišel v slaščičarno Miš maš v Šoštanju, zaradi sproženega alarma pa pobegnil. Dan ali noč za tem, **2. februarja**, pa je nekdo skušal priti v golfa, parkiranega na Primorski cesti v Šoštanju. Uničil je ključavnico na vratih, v notranjost pa ni prišel.

Odložena jakna kot priložnost

Velenje, 29. januarja – V čakalnici medicine dela v Zdravstvenem domu Velenje je neznanec v sredo zjutraj izkoristil priložnost in iz žepa

Iz policijske beležke

Žaljav do družine

Velenje, 28. februarja – V torek popoldan se je v stanovanju na cesti Simona Blatnika moški, vidno pijan, žaljivo in nesramno vedel do svoje družine. Policisti so mu napisali plačilni nalog.

Zavitek marihuane

Velenje, 28. januarja – V torek ponoči so na Šaleški cesti pri postopku mlajšemu moškemu zasegli ali zavitek in ročno zvito cigareto, oboje z marihuano.

Povod je bila miška

Šoštanj, 30. januarja – V četrtek popoldan sta si v stanovanju na Cesti talcev skočila v lase brat in sestra. Kriva je bila računalniška miška, »dobila« pa jih je sestra. Policisti so bratu napisali plačilni nalog, na njem pa ne ravno majhen znesek, kar 625 evrov. Koliko mišk se dobi za ta denar?

Nad sina in ženo

Velenje, 30. januarja – V četrtek zvečer je v stanovanju v stolpnici na Šaleški cesti 42-letni moški, povratnik, doma izvajal psihično in fizično nasilje nad člani družine, s silo pa se je lotil žene in polnoletnega sina. Policisti so ga pridržali, nato pa mu izrekli tudi varnostni ukrep prepoved približevanja. Računa lahko tudi na kazensko ovadbo.

Ropotalo na dveh krajih

Šoštanj, 31. januarja – V petek so šli policisti zaradi razgrajanja in ropota dvakrat v Šoštanj. Najprej v stanovanje v večstanovanjski zgradbi na Kajuhovi cesti, potem pa še v stanovanje na Trgu bratov Mravljakov. Obakrat so stanovanjem napisali plačilna naloga.

Sosed nad soseda

Velenje, 1. februarja – V soboto ponoči so policisti posredovali pred stanovanjskim blokom v Šaleku, kjer

je sosed fizično napadel soseda. Z »napadalcem« se niso srečali, ker je ta odšel pred njihovim prihodom, a bo plačilni nalog vseeno prejel. Naknadno.

Mož ji ne sme blizu

Velenje, 2. februarja – V nedeljo popoldne se je v stanovanju na Cesti talcev v Velenju 26-letni mož s pestmi lotil žene in ji povzročil lahke telesne poškodbe. Policisti so mu izrekli ukrep prepovedi približevanja, kazenska ovadba za kaznivo dejanje nasilje v družini pa ga še čaka. Nasilju je bil priča otrok.

Znanec ga je

Velenje, 3. januarja – V ponedeljek ponoči je na Kajuhovi cesti možakar povedal policijski patrulji, da ga je fizično napadel znanec. Kršitelju, gre za povratnika, bodo policisti naknadno napisali plačilni nalog.

112 – Klic v sili

V teh dneh, ko narava zopet dokazuje in opozarja človeštvo, naj spremenimo miselnost in odnos do naravnega okolja ter s tem tudi prevzame odgovornost za nevsakdanje naravne pojave, ki so v teh dneh povzročili velikansko gnotno škodo in bistveno otežili življenje ljudi tako v naši kot sosednjih državah, je bila telefonska številka 112 najbolj aktualna in zasedena. Neugodne vremenske razmere so povzročile obilo težav v cestnem in železniškem prometu, pri preskrbi z električno energijo in vodo, marsikje pa so morali ljudi celo evakuirati z ogroženih območij. Pripadniki interventnih in reševalnih služb so v teh dneh opravili težaško delo, ponekod pa še ni v celoti zaključeno. Številka 112 se je med ljudmi dokaj uveljavila in večina ljudi ve, da gre za telefonsko številko, s pomočjo katere so nam dosegljive reševalne službe.

Manj ljudi pa ve, da je od decembra 2008 številka 112 postala vseevropska številka za klic v sili, saj je šele takrat postala dosegljiva prav v vseh državah Evropske skupnosti. Sicer pa 11. februar oziroma 11. 2. velja za dan osveščanja o etnotni evropski številki 112 za klice v sili. Številka 112 deluje povsod v evropskih državah in omogoča, da s preprostimi klicem obvestimo reševalne in interventne službe o dogodku, ko sami ali kdo drug potrebuje takojšnjo pomoč. Na Upravi Republike Slovenije za zaščito in reševanje svetujejo, da to številko pokličemo:

1. če potrebujemo nujno medicinsko pomoč, pomoč gasilcev, nujno veterinarsko pomoč, pomoč gorskih, jamarskih reševalcev, drugih reševalnih enot ali policijo;
2. če opazimo, da gori, izteka nevarna snov, da je onesnažena pitna voda, potok, reka ali morje, da grozi zemeljski ali snežni plaz, da so pretrgane električne ali telefonske žice ali če opazimo druge pojave, ki predstavljajo nevarnost za življenje ali zdravje ljudi in živali ali za varnost premoženja, kulturne dediščine in okolja;
3. če ob nesreči ali zvečani nevarnosti naravne ali druge nesreče, pa tudi sicer, potrebujemo informacije o motnjah pri preskrbi s pitno vodo, električno energijo in plinom, o motnjah v telefonskem omrežju ter stanju snežne odeje v visokogorju.

S pomočjo te številke so nam torej dosegljive vse reševalne in interventne službe, ki so pristojne oziroma so usposobljene za navedene primere, da lahko zavarujemo življenja in zdravje ljudi ter odvrnemo nevarnost, ki ogroža ljudi, naravno okolje ali premoženje. Vse klice na telefonsko številko 112 (v naši državi) sprejemajo uslužbenci trinajstih regijskih centrov za obveščanje. Ker gre za interventno številko, je prav, da se zavedamo tudi pomembnosti vsebine obvestila, zato naj bi vsak klic oziroma obvestilo vsebovalo informacije oziroma odgovore na naslednja vprašanja:

- **KDO** kliče;
- **KAJ** se je zgodilo (čim bolj natančen opis dogodka);
- **KJE** se je zgodilo (čim bolj natančna lokacija, da lahko reševalci pridejo čim prej na kraj);
- **KDAJ** se je zgodilo;
- **KOLIKO** je ponesrečenecev;
- *kakšne so POŠKODBE ponesrečenecev;*
- *kakšne so OKOLIŠČINE na kraju dogodka oziroma nesreče, ki jih zaznavamo in so pomembne tako za reševalce in pripadnike interventnih ekip kot tudi druge ljudi na samem kraju in v njegovi okolici (razsežnost požara, nevarnost zaradi nevarne snovi ...);*
- *kakšno POMOČ potrebujemo oziroma koga, da operater v centru za obveščanje takoj aktivira pristojne službe, da je interventni čas čim krajši.*

Ob omenjenih dogodkih in ob samem klicu poskušamo ohraniti mirno kri in le razumno presojati in delovati, kajti le tako bomo pomagali sebi in drugim v težavnih okoliščinah. Odlaganje z obveščanjem reševalnih služb zmanjšuje učinkovitost intervencije, zato je prav, da takoj, ko presodimo, da nismo kos okoliščinam, pokličemo 112. Klic je brezplačen in na voljo 24 ur dnevno 365 dni v letu. S pravočasnim klicem pa lahko komu rešimo tudi življenje.

■ Adil Husejla

VEDEŽ
Podjetniki, pokličite nas in se nam pridružite, postanite del vaše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi storitvami. Info: 03 898 17 50

www.drva.info • T: 051 359 555

112.€ paleta drva	185.€ tona briketi	240.€ tona peleti
-------------------	--------------------	-------------------

NOVA STREHA?
Montažne hiše, tesarska, krovsko, kleparska in suhomontažna dela. Obiščite nas na www.planinka.net 051 610 606

PLANINKA
MONTAŽNE GRADNJE

Lesarstvo VIDLES
ZELO UGODNO
| Postavljanje ostrejših in krovsko – kleparska dela
| Žaganje lesa in globinsko impregniranje lesa

Bogdan Uršej, s. p.
Plešivec 30, Velenje
041 671 824

Častniki bodo tekmovali

Golte, 8. februarja – V TRC Golte bo v soboto od 10. ure dalje potekalo jubilejno 20. državno prvenstvo slovenskih častnikov in 11. državno prvenstvo veteranov vojne za Slovenijo v smučanju in streljanju. Udeležilo se ga bo preko 150 tekmovalcev in tekmovalk iz vse Slovenije in tujine. Častna gosta bosta minister za obrambo Roman Jakič in načelnik general štaba SV generalmajor Dobran Božič. ■

6. februarja 2014

UTRIP

Iz dela gasilskih društev

Jože Borovšek - častni predsednik

Gaberke - Med prostovoljnimi gasilskimi društvi, ki so že opravila občni zbor, je tudi PGD Gaberke. Predsednik društva Bogdan Lampret je poudaril, da so prve mesece lanskega leta, po volitvah za 5-letni mandat, oblikovali upravni in nadzorni odbor društva. »To smo uredili na prvi seji v mesecu februarju. V istem času smo izbrali izvajalca za dobavo novega vozila GVM-1 in z njim podpisali pogodbo,« je dejal, ko je nagovoril svoje kolege iz društva in goste, med katerimi je bil tudi župan **Bogdan Menih**.

Ob sklepu o nabavi novega GVM-1 so se zavezali, da polovico kupnine poravnajo sami, polovico pa Občina Šoštanj. »Odlučili smo se, da prosimo za pomoč pri zbiranju sredstev

naše kraje. Odziv je bil kljub težkim razmeram zelo dober,« je poudaril Lampret. Obudil je spomin na dnevno prireditev, šaljive gasilske igre in koncert Čukov, ki so bili le uvod v slovesnost pri prevzemu novega gasilskega vozila. Obisk je bil odličan.

Poveljnik PGD Gaberke **Aleksander Judež** je postregel s številnimi podatki o delu v lanskem letu. Opravili so več intervencij: dvakrat so pomagali izvleči vozila, dvakrat pomagali pri odpravljanju snegoloma. Pogasili so požar na gospodarskem poslopiju družine Bandelj in gozdni požar pod Slemenom. Krajanom so večkrat pomagali tudi pri odstranjevanju sršenov in os. Poleg tega so med letom izvedli številne akcije, od prevozov vode, do čiščenja nabrežin reke Pake. Veliko pozornosti so posvečali vajam in izobraževanju. 10 njihovih članov si je pridobilo novo znanje na izobraževalnih tečajih. Zadovoljni so tudi z uspehi na gasilskih tekmovanjih. Letošnji občni zbor PGD Gaberke

Častni predsednik PGD Gaberke Jože Borovšek ob predsedniku Aleksandru Judežu in poveljniku Bogdanu Lampretu; ob imenovanju so bili vsi ganjeni.

pa je bil poseben tudi za to, ker so na njem dobili častnega predsednika društva. To je postal **Jože Borovšek**, ki je uradno stopil v gasilske vrste 5. januarja 1963. Že pred uradnim vstopom je veliko pomagal pri delovanju društva, kar so opazili starejši člani in ga predlagali za podpredsednika društva. To zadolžitev je sprejel leta

1972. Od takrat pa vse do danes je imel številne pomembne naloge v društvu, ki jih je vestno opravljal. Posebej so izpostavili njegovo vlogo pri izgradnji gasilskega doma. Vsi so se strinjali, da je Jože človek, brez katerega si ne znajo predstavljati delovanja društva.

■ **bš, foto: Jerneja Videmšek**

Zgodilo se je ...

od 7. do 13. februarja

- februarja leta 1987 se je začela javna razprava o odpiranju jame Šoštanj in petega bloka Termoelektrarne Šoštanj;
- 8. svečana je slovenski kulturni praznik v spomin na največjega slovenskega pesnika Franceta Prešerna, ki je umrl na današnji dan leta 1849 v Kranju. Pobudo za ta praznik je 1. februarja leta 1945 dal Slovenski narodnoosvobodilni svet, Prešernove nagrade, ki se ta dan delijo za dosežke v kulturi, je uvedlo ministrstvo za prosveto Narodne vlade Slovenije
- 13. februarja 1946, prvič pa so Prešernovo nagrado podelili 8. februarja leta 1947;
- 9. februarja 1982, ko je šaleška

folklorna skupina Koleda praznila 10. obletnico delovanja, so ob praznovanju slovenskega kulturnega praznika prvič podelili priznanja takratne Kulturne skupnosti Velenje - Napotnikovo priznanje, Napotnikovo diplomo in Napotnikovo plaketko;

- 10. februarja 1980 so člani Zveze šoferjev in avtomobanikov občine Velenje pri Starem jašku pripravili prvi uradni sejem rabljenih avtomobilov, neuradni sejem pa je bil že nedolgo prej;

- 10. februarja 2001 se je z zaključnim koncertom v velenjskem domu kulture končala 2. Max club jazz klinika, to je mednarodna šola jazza, ki sta jo skupaj pri-

Velenje (Foto Arhiv Muzeja Velenje)

pravila nekdanji velenjski kulturni center Ivana Napotnika in Max club; mladim jazz glasbenikom so predavali priznani profesorji in glasbeniki iz Avstrije, Hrvaške in Slovenije;

- 12. februarja 1997 so v Velenju svečano odprli nov nakupovalni center s skupno površino 11.316 m²;

- 13. februarja 1993, ko so velenjski ribiči praznovali 40. obletnico ustanovitve Ribiške družine

Velenje, so delavci velenjskega atletskega kluba organizirali drugi zimski kros Atletske zveze Slovenije;

- 13. februarja leta 1998 so na Dobrni predstavniki mlekarnice iz Arje vasi Kmetijsko zadruško Šaleška dolina proglasili za najboljšo med štiriindvajsetimi organizacijami odtoka mleka; med posamezniki je prvo mesto osvojila kmetinja Franca Rotnika iz Raven pri Šoštanju.

■ **D. Kljajič**

ABITURA

šola, ki zagotavlja kvalitetno izobraževanje!

višja strokovna šola

- inženir varovanja **ново!**
- poslovni sekretar
- ekonomist

INFORMATIVNI DAN
14. 2. ob 17.00 in 15. 2. ob 9.00
CELJE ZAGORJE 20. 2. ob 17.00
in vsak dan v času uradnih ur

telefon: 03 428 55 32

srednja poklicna in strokovna šola

- trgovec
- ekonomski tehnik

INFORMACIJE
vsak dan v času uradnih ur

telefon: 03 428 55 30

tečajji tujih jezikov

najem predavalnic

www.abitura.si

www.posta.si

Nov delovni čas

Spoštovani uporabniki poštne storitve, s 1. marcem 2014 bomo spremenili delovni čas pogodbeno pošto 3326 Topolšica.

Novi delovni čas:

ponedeljek – petek:	9.00–12.00 in 15.00–17.00
sobota:	9.00–11.00

Ob nedeljah in praznikih bo pošta zaprta.

Veselim se vašega obiska.

POŠTA SLOVENIJE

?

DVOMOV PRI NAS NI!

Oglaševanje se spleća!

- **Tednik Naš čas** ... več kot 30.000 bralcev
- **Videostrani - kanal 8** ... več kot 17.000 gospodinjstev
- **Radio Velenje** ... območje 250.000 prebivalcev

03 898 17 50 / epp@nascas.si

Horoskop

Oven od 21. 3. do 20. 4.

Včasih znate z jezikom zelo prizadeti. Včasih pa s svojim molkom izpadete zelo vzvišeni. Nič od tega ni dobro, a ne zmate drugače. Tokrat vas bo razočaral dober znanec, presenetil, zelo pozitivno, pa dober prijatelj. Ki bo že kmalu dokazal, da je več kot vreden zaupanja. Pomemben projekt, ki bo končan v teh dneh, bo več kot uspešen. Še sami boste presenečeni nad kritikami, ki bodo tokrat izrazito pozitivne. To vam bo pomenilo veliko več kot denar, ki bo sledil. Partner bo tudi navdušen, pokazal pa tega ne bo. Saj veste, kakšen je. Več vitaminov in zdrave hrane ne bi škodilo. Sicer pa to že veste, le držite se ne.

Bik od 21. 4. do 21. 5.

Za vas se začnejo novo obdobje. Končno se vam bo izpolnila velika želja, ki ste jo, čeprav nezavedno, že nekaj časa tlačili pod zavest. Ne le, da boste končno spet bolj zadovoljni sami s sabo, tudi počutili se boste iz dneva v dan boljše. To, da ne boste več čakali na boljše čase in da si boste znali vzeti prosti čas tudi, če ob vas ne bo svetil partner, pa bo tako največji korak naprej. Da ga ne potrebujete vedno ob sebi, tako že veste, dolgo pa tudi ne držite brez njega. Čeprav boste ravno v teh dneh nanj jezili kot hudici. Ker bo imel slabo vest, bo sladek kot čokolada. Vr pa ne. Povejte mu, kaj vas moti. Molki in kuhanje sta najslabše, kar lahko naredite.

Dvojčka od 22. 5 do 21. 6.

Čeprav tega res niste hoteli, vam je uspelo resnično narediti pravo zmedo iz svojega vsakdanjika. Če si človek postavi visoke cilje, drugače tudi biti ne more. Vaši pa so sedaj res visoki. Reklami si, da ni več časa za skromnost, sedaj pa se morate tega tudi držati. Če vam ne uspe, vam preostane le, da začnete delati norca iz samega sebe, tudi na glas. V resnici pa vas bo vse skupaj tako močno motilo, da se zna zgoditi, da vam jo bo zagodilo zdravje. Kaj, ko bi tudi vi raje malo popustili in si priznali, da ste pretiravali. Zadnji čas je tudi, da se odločite, ali si boste privoščili zimsko počitnico ali ne. Prijatelji vas ne bodo več dolgo čakali, odločili se bodo brez vas.

Rak od 22. 6. do 22. 7.

Na delovnem mestu vas čaka neprijetna sprememba. Vanjo boste, hočeš, ali nočeš, vpleteni tudi vi sami. Precej stvari se bo zelo spremenilo. Nekoliko lažje vam bo, ker boste vse to pričakovali, zato ne boste mogli nič pomagati. Poslušajte svoj notranji glas, pa boste videli, da se bo vse izteklo tako, kot je prav. Četudi morda ne bo šlo zelo na hitro. Na čustvenem področju bo zljala rahla praznina, na finančnem prav tako. Še najbolj zadovoljni boste z zdravjem. Medtem, ko se bodo vsi okoli vas pritoževali, se boste vi počutili vsak dan bolje. Tudi virusi vam ne bodo znali do živega. Od kod vam toliko energije, pa veste sami. Vam jo daje nova simpatija, ki za zdaj ni kaj več kot to? Pustite časa čas.

Lev od 23. 7. do 22. 8.

Hrepeneli boste po bolj mirnem življenju. Polni boste tudi želja, ki so čisto vsakdanje, a trenutno za vas nedosegljive. Saj se boste tega zavedali, a sanjali boste naprej. In upali, da se bodo časi spremenili, dogodki pa obrnili tok, ki bo šel na vaš mlini. A še prej vas čaka spoznanje, da se vam nekatere stvari v vašem življenju res niso več naklonjene. Zelo verjetno je, da boste najprej silno jezni, sledilo bo razočaranje in potem celo žalost. Sploh, ker boste imeli občutek, da ste sami naredili vse in še ved, da bi bilo drugače. Bojate se nekega srečanja, ki se bo na koncu odlično izteklo. Tudi po vaši zaslugi. Morda je to signal, da se bo vendarle vse popravilo. Ne izgubite upanja.

Devica od 23. 8. do 22. 9.

Zgodilo se bo, kar ste lahko še sanjali. Sprva sploh ne boste dojele. Da je življenje res lepo, pa boste spoznali ob koncu tega tedna. Dogodek bo prav poseben, zato ne bo nič čudnega, da vas bo vrgel iz tira. Počutje bo še nekaj dni odlično, kar razganjalo vas bo od energije in dobre volje. Morda partner ne bo čisto zadovoljen z vsemi vašimi reakcijami, povedal pa vam znenkrat tega še ne bo. Sicer pa vas predobro pozna, da bi kaj pridilgal. Pri delu vas bodo pohvalili, v denarnici pa se še ne bo kmalu poznalo. Zato velike nakupe le načrtujte. Ukrepajte šele, ko bo denar že v vaših rokah. In si nikar ne izposajate. Če si boste, vas bo še močno bolela glava.

Tehnica od 23. 9. do 22. 10.

Res ste potrebni odihni, pa si ne znate vzeti časa zanj. Tudi zato, ker ste zadnje čase vse preveč brodili po preteklosti, predvsem po dogodkih, ki so vas prizadeli. Še nekaj dni ne boste v takšni kondiciji, kot ste vajeni. Odrzavali in tečni znate biti, le redko tudi veseli. Tokrat vam prav nič ne bo zamenil. Vsekakor pa poskrbite, da to ne bo trajalo in trajalo. Saj veste, da ljudi, ki se kislo držijo, nihče nima rad v svoji bližini. Načrti za prihodnost, ki jih bosta s partnerjem delala v prihodnjih dneh, ne bodo obradili zelenih sadov, če ne bosta v željah zelo realna. Partner to zna, vi pa ste vedno preoptimistični. A tokrat se bo izkazalo, da upravičeno. Zmaga bo vaša.

Škorpion od 23. 10. do 22. 11.

Čeprav tega ne boste na glas priznali, ste si v zadnjih tednih uspeli nabrati novih moči, kar se vam bo poznalo že od daleč. Na zunaj boste še naprej kazali zadovoljen obraz, a tisti, ki vas dobro poznajo, bodo vedeli, da z vami nekaj ni tako kot bi moralo biti. Kljub dobremu videzu in nasmejanemu obrazu. In res vas bo nekaj močno vznemirilo, a si nikomur, niti partnerju, ne boste upali nič povedati. Predvsem zato, ker se boste bali, da pretiravate. Mirni ne boste, dokler ne ugotovite, kaj se dogaja z vami. Zato ne odlašajte. O zadevi spregovorite šele, ko boste o njej prepričani. Škodoželjni ljudi je namreč zelo veliko in prav je, da se zavedate, da vam resnično znajo tudi škoditi.

Strelec od 23. 11. do 21. 12.

Partner se že nekaj tednov sprašuje, kaj se dogaja z vami, na glas pa vas bo pred dejstva postavil že v nekaj dneh. V njem namreč kar vre, a ne ve, kako se zadeve lotiti. Vi ga gledate in veste, da ne bo več dolgo, ko bo treba vreči karte na mizo. Tudi zato boste precej napeti. Še sami ne boste vedeli, kaj vas je pripeljalo v dani položaj, saj si ne boste želeli priznati, da ste tokrat vi tisti, ki ste delali napake. In če si tega ne boste v kratkem priznali in jih začeli odpravljati, bo le še slabše. Zavedajte se, da ste vredni zaupanja in ljubezni, saj izgubljate vero v oboje. Včasih dvornite o čustvih vseh okoli vas, kar zagotovo ne vpliva dobro na vašo samopodoba. In to čutijo tudi vaši najbližji. Dobra novica bo povezana z vašim hobijem, ki bo kmalu več kot to.

Kozorog od 22. 12. do 20. 1.

Rekli si boste, da je bilo dovolj čakanja, da se samo kaj premakne. V teh zimskih februarjskih dneh pa dneh boste naredili nekaj, na kar ste se pripravljali resnično dolgo. Čas morda res ni najbolj primeren, saj bo videti, kot da ste vsa svoja čustva vrgli na plan le zaradi vremena, ki vam gre odkrito na živce. No, morda je le pospešilo, kar ste že nekaj časa načrtovali. Sedaj pa boste hitro dobili občutek, da vas za pomemben in neprijudljivi korak celo obtožujejo. Najbolj hudo bo vam. Ko boste opravili s svojo slabo vestjo, bo sicer vsak dan boljše. A ne bo prišlo brez noč. Naj vas to ne zmede, vztrajajte na začrtani poti. Življenje pač ni vedno postlano z rožicami.

Vodnar od 21. 1. do 19. 2.

Vaš mir je bil porušen že pred dnevi. Čeprav ste si prej zatiskali oči pred resnico, si jih sedaj ne boste več mogli. Najhuje bo, ker boste lahko le špekulirali, saj prave resnice še nekaj časa ne boste poznali. Počasi vam bo zmanjkovalo moči, da bi le zamahnili z roko in rekli, da bo še vse dobro. Ker tokrat veste, da ne bo tako. Ni dvakrat za reči, da bo zaostanek pri vašem rednem delu vsak dan večji. Tokrat ne boste zbrali moči in si tudi ne boste znali pomagati. Za pomoč pa tudi ne boste mogli prositi, saj zaplet ni takšne narave. Najhuje bo, ker boste izgubili zaupanje v kar nekaj ljudi, ki ste jim doslej resnično zaupali. Predobro. Izkušnje so bile že doslej marsikdaj krute. Zato pa imate toliko bolj trdo kožo.

Ribi od 20. 2. do 20. 3.

Kar ste pričakovali, se bo uresničilo. Zelo naporni dnevi so pred vami. Zasuti boste z delom, ki vas bo po svoje celo reševalo pred morečimi mislimi na prihodnost. Odganjali jih boste z bežanjem v svoj svet. S partnerjem bosta še naprej precej molčela, kot da bežita drug od drugega. In od skupnih težav. Depresivno vreme bo vse skupaj le še potenciralo, saj teže niso tako velike, da jih ne bi razrešili že iskren pogovor. Potrudite se in skušajte dojeti preprosto resnico. Samo od sebe se nič ne razreši, kar se pomete pod preprogo, pa slej kot prej pogleda izpod nje. Pogrešali boste sonce in veselje, ki ga vedno občutite ob njem. Še malo, pa bo boljše, to si recite vsak dan. Denar? Pazljivo z njim. Prehitro vam polzi skozi prste.

TV SPORED

6. februarja 2014

20

Četrtek, 6. februarja

TV SLO 1

TV SLO 1 program schedule for Thursday, Feb 6, 2014. Shows include Poročila, Dobre jutro, Odkrito, and various news and entertainment programs.

TV SLO 2

TV SLO 2 program schedule for Thursday, Feb 6, 2014. Shows include Kanopki, Bine, Pokučajmo na zemljo, and various sports and entertainment programs.

POP program schedule for Thursday, Feb 6, 2014. Shows include Moji žepni ljubljenci, Martinov svet, Raziskovalka Dora, and various entertainment programs.

TV SLO 1 program schedule for Thursday, Feb 6, 2014. Shows include Dobro jutro, Oglasi, PDP CORN: Tanja Žagar, and various news and entertainment programs.

Petek, 7. februarja

TV SLO 1

TV SLO 1 program schedule for Friday, Feb 7, 2014. Shows include Odmevi, Dobre jutro, Poročila, and various news and entertainment programs.

TV SLO 2

TV SLO 2 program schedule for Friday, Feb 7, 2014. Shows include Kanopki, Bine, Pokučajmo na zemljo, and various sports and entertainment programs.

POP program schedule for Friday, Feb 7, 2014. Shows include Moji žepni ljubljenci, Martinov svet, Raziskovalka Dora, and various entertainment programs.

TV SLO 1 program schedule for Friday, Feb 7, 2014. Shows include Dobro jutro, Oglasi, PDP CORN: Tanja Žagar, and various news and entertainment programs.

Sobota, 8. februarja

TV SLO 1

TV SLO 1 program schedule for Saturday, Feb 8, 2014. Shows include Odmevi, Vetrnica, Veliki stroji, and various news and entertainment programs.

TV SLO 2

TV SLO 2 program schedule for Saturday, Feb 8, 2014. Shows include OTO čira čara, Abu, mali dinovazer, and various entertainment programs.

POP program schedule for Saturday, Feb 8, 2014. Shows include OTO čira čara, Abu, mali dinovazer, and various entertainment programs.

TV SLO 1 program schedule for Saturday, Feb 8, 2014. Shows include Dobro jutro, Oglasi, PDP CORN: Tanja Žagar, and various news and entertainment programs.

Nedelja, 9. februarja

TV SLO 1

TV SLO 1 program schedule for Sunday, Feb 9, 2014. Shows include Živ z av, Najboljša prijateljica, Nedeljska maša, and various news and entertainment programs.

TV SLO 2

TV SLO 2 program schedule for Sunday, Feb 9, 2014. Shows include OTO čira čara, Abu, mali dinovazer, and various entertainment programs.

POP program schedule for Sunday, Feb 9, 2014. Shows include OTO čira čara, Abu, mali dinovazer, and various entertainment programs.

TV SLO 1 program schedule for Sunday, Feb 9, 2014. Shows include Dobro jutro, Oglasi, PDP CORN: Tanja Žagar, and various news and entertainment programs.

Ponedeljek, 10. februarja

TV SLO 1

TV SLO 1 program schedule for Monday, Feb 10, 2014. Shows include Poročila, Dobre jutro, Poročila, and various news and entertainment programs.

TV SLO 2

TV SLO 2 program schedule for Monday, Feb 10, 2014. Shows include Moja soba: Zadnja, Infodrom, and various sports and entertainment programs.

POP program schedule for Monday, Feb 10, 2014. Shows include Moji žepni ljubljenci, Martinov svet, Raziskovalka Dora, and various entertainment programs.

TV SLO 1 program schedule for Monday, Feb 10, 2014. Shows include Dobro jutro, Oglasi, PDP CORN: Tanja Žagar, and various news and entertainment programs.

Torek, 11. februarja

TV SLO 1

TV SLO 1 program schedule for Tuesday, Feb 11, 2014. Shows include Odmevi, Dobre jutro, Poročila, and various news and entertainment programs.

TV SLO 2

TV SLO 2 program schedule for Tuesday, Feb 11, 2014. Shows include Kanopki, Bine, Pokučajmo na zemljo, and various sports and entertainment programs.

POP program schedule for Tuesday, Feb 11, 2014. Shows include Moji žepni ljubljenci, Martinov svet, Raziskovalka Dora, and various entertainment programs.

TV SLO 1 program schedule for Tuesday, Feb 11, 2014. Shows include Dobro jutro, Oglasi, PDP CORN: Tanja Žagar, and various news and entertainment programs.

Sreda, 12. februarja

TV SLO 1

TV SLO 1 program schedule for Wednesday, Feb 12, 2014. Shows include Odmevi, Poročila, Dobre jutro, and various news and entertainment programs.

TV SLO 2

TV SLO 2 program schedule for Wednesday, Feb 12, 2014. Shows include Bine: Pesnik, lutkovna nan, Infodrom, and various sports and entertainment programs.

POP program schedule for Wednesday, Feb 12, 2014. Shows include Zaplesi z nami, Moji žepni ljubljenci, Martinov svet, and various entertainment programs.

TV SLO 1 program schedule for Wednesday, Feb 12, 2014. Shows include Dobro jutro, inf. oddaja, Oglasi, and various news and entertainment programs.

Knjižne novice

GIORDANO, Paolo:

Človeško telo
od - Odrasli, 821-311.2 -
Družbeni romani

Pisatelj, ki je sicer po izobrazbi doktor fizike, je izjemno navdušen za svoje prve romane. Samotnost praštevil. V romanu Človeško telo se je lotil na videz popolnoma drugačne tematike, vojne v Afganistanu, vendar je vse skupaj zapletel v mrežo medosebnih odnosov, vezi z družinami in preizkušnji v življenju. Nekaj italijanskih mladeničev se poda na vojaško misijo v Afganistan, sicer s precej mešanimi občutki in izkušnjami v življenju, prav vsi pa si niti v sanjah ne predstavljajo, kaj jih tam čaka. Prepuščeni so sami sebi in vojaškimi prijatelji. Čez dan so vsi skupaj v vrtincu vojnega dogajanja, ponoči pa popolnoma tiho in brez luči, da jih ne bi odkrili, ždijo in se potapljajo v globine svojega doživljanja in duše. Vsekakor pa vojne travme pustijo na prav vsakem od preživelih posledice, ki jih zaznamujejo za vse življenje.

MAHFUZ, Najib: Pravi
čudežod - Odrasli, 821-32 - Kratka
proza ostalih narodov

Zbirka novel Pravi čudež, delo edinega arabskega nobelovca, egiptovskega avtorja Nagiba Mahfuz, prinaša osemnajst zgodb, ki razkrijajo družbeno stanje in spremembe v Egiptu. Avtor je v pripovedi poleg dilem o smislu življenja, iskanju identitete in boja za preživetje vpletel tudi

politično dogajanje v družbi. Zgodbe si sledijo po kronološkem zaporedju od leta 1938 pa vse do 2004, ko se že čuti vzrok arabske pomladi. Bistvo vseh njegovih del (avtor je namreč napisal 34 romanov in 350 novel) je kritično razmišljanje o razvoju Egipta, še posebej pa ga je zanimal psihološki vpliv družbenih sprememb na ljudi.

ASTREI, Gianni in
Antonella: Starševske
zmoteod - Odrasli, 37 - Vzgoja.
Šolstvo

Starši otroke vzgajamo zelo različno, vendar prav vsi starši svojim otrokom želimo samo najboljše. Karkoli že naredimo, imamo v mislih vedno dobrobit otroka. Vendar kljub dobrim namenom marsikdaj naredimo kaj narobe, pa se tega sploh ne zavedamo. Na napakah pa se seveda učimo in knjiga Starševske zmote nam predstavi, kje lahko nehote »brčnemo v meglo«. Poleg odličnih nasvetov pa nam knjiga pomaga rešiti tudi marsikatero zagato, ko ne vemo, kako bi se o kakšni stvari z otrokom, torej njegovim letom primerno, pogovorili. Na primer: o smrti, spolnosti, vplivu reklam, vulgarnih besedah, čustvih in podobno.

FURLAN, Alja in
Lien Černe: Navihan
slovarčekml - Mladina / 81/374 -
Slovarji

Le kaj pomenijo čudne besede, kot so: adolescenca, helibus, oftalmolog, ultimat, virtuoz ali zodiak? Marsikateri otrok večkrat sliši te in podobne besede, pa ne ve, kaj pomenijo. Knjiga Navihan slovarček na prav poseben način navihano in hudomu-

šno razloži številne tujke, natančneje 126 tujk. Pri sami razlagi se avtorja mimogrede poigrata še z rimami.

Na primer: Čigava teta je BONI-TETA? Zagotovo ni naša teta Meta! Imamo pa od bonitete vedno korist, saj ta beseda pomeni ugodnost in včasih pri drugih prižiga zavist! Izvirno in poučno.

MATOS, Petra:
Plastenka Nevenkaml - Mladina / C-S - Cicibani-
Slikanice

Kratka zgodba otroke simpatično popelje na popotovanje platenke Nevenke, ki pa ni navadna platenka, temveč zna govoriti. Ob branju se nam razkrije njena pot od trenutka, ko jo šolar Žan prazno odvrže v zabojnik za embalažo. Otroci, ki se danes že v vrtcu učijo pravnega ravnanja z odpadki, bodo uživali ob kratkem besedilu in izčiščenih ilustracijah. Glavni namen knjige pa je, da otroci vidijo, da če odpadke pravilno razvrstijo v zabojnike, da se tudi plastika reciklira in lahko iz prvotne oblike (v tem primeru platenke jabolčnega soka) nastane popolnoma druga stvar, ki pa še vedno služi nekemu namenu.

■ Metka Pivk Srdić

CITY CENTER Celje

- četrtak, 6. 2., od 14.00-19.00, biotrznica
- sobota, 8. 2. in nedelja, 9. 2., od 10.00-16.00 Citycentrova zimska dekleča na Rogli, nagradna igra
- 10.-14. 2., Love is in the air - nagradna igra in Valentini srčki
- nedelja, 9. 2., 11.00 pravljice ne urice v Džungli, Nika in čarobni snežak
- do 16. 2., fotografska razstava Ekonomske šole Celje vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki

VELENJE

Četrtek, 6. februar

- 8.20 OŠ Gustava Šiliha Velenje Projektirni dan Z buklo pod bukvo
- 13.30 Dom za varstvo odraslih Velenje Bralne urice
- 16.00 Mladinski center Velenje Popoldanski mladinski center Inkubus
- 17.00 Glasbena šola Velenje Kulturna raznolikost, dogodek ob projektu Best ŠC Velenje
- 18.00 Gostišče Kavčič v Šaleku Bridge turnir
- 19.00 Galerija Velenje Odprte razstave Jožeta Domjana: Oko. Misel. Roka
- 19.19 Knjižnica Velenje Literarni večer z gostom Iztokom Vrenčurjem
- 20.00 Max klub Velenje Cene Resnik Kvartet (Max Klub jazz festival - 2. koncert)

Petek, 7. februar

- 19.00 Dom kulture Velenje Osrednja slovesnost ob slovenskem kulturnem prazniku
- 19.19 Knjižnica Velenje Topisno predavanje Barbare in Igorja Korena: Pri plemenih v Etiopiji
- 21.00 eMČe plac Half Whale There, žur ob ustanovitvi društva Nasledlega kita

Sobota, 8. februar

- 8.00 Ploščad Centra Nova Kmečka tržnica
- 8.00 Cankarjeva ulica Boljši sejem
- 10.00 - 18.00 Velenjski grad Dan odprtih vrat ob slovenskem kulturnem prazniku, brezplačen ogled za posameznike
- 10.00 Mercator center Velenje Lumparije - Packa in Jaka, otroška ustvarjalna delavnica s pravljico
- 10.00 Mercator center Velenje Olimpijska vas Športne animacije ZOI
- 17.00 Kino Velenje Ob slovenskem kulturnem prazniku v kino / Slovenski kratki animirani filmi in Maček Muri

Kdaj - kje - kaj

- 18.00 Rdeča dvorana Velenje Rokometna tekma ŽRK Velenje : ŽRK Piran
- 19.00 Kino Velenje Ob slovenskem kulturnem prazniku v kino / dokumentarni film Karpopotnik
- 19.00 Hiša mineralov Muzeja Velenje Prebiranje Kajuhove poezije za Kajuhovo spominsko značko 1. Lirikonova štirinajstinka
- 19.30 Dom kulture Velenje Komedija Udar po moško 2
- 21.00 eMČe plac Klubski večer

Nedelja, 8. februarja

- 11.00 Mercator center Velenje Olimpijska vas Športne animacije ZOI

Ponedeljek, 10. feb.

- 16.00 Mladinski center Velenje Popoldanski mladinski center Inkubus
- 17.00 Knjižnica Velenje Otroška ustvarjalna delavnica: Izdelava ptičje hišice
- 19.30 Dom kulture Velenje Komedija Sluga dveh gospodarjev
- 20.00 Kino Velenje Filmsko gledališče: drama Neskončna lepota

Torek, 11. februar

- 16.00 Mladinski center Velenje Popoldanski mladinski center Inkubus
- 17.00 Knjižnica Velenje Ura pravljic v nemškem jeziku
- 18.00 Knjižnica Kulturena Prebera. Podelil - Pogovor o knjigi Alessandra D'Avenia Bela kot mleko, rdeča kot kri
- 19.19 Knjižnica Velenje Predavanje Oblikovanje prostora z barvami

Sreda, 12. februar

- 16.00 Mladinski center Velenje Popoldanski mladinski center Inkubus
- 17.00 Knjižnica Velenje Ura pravljic
- 18.00 Knjižnica Velenje Branje je žur, reading is cool, bralni krožek za najstnike
- 19.00 Rdeča dvorana Velenje Rokometna tekma RK Gorenje

- Velenje: RK Maribor
- 19.19 Knjižnica Velenje Kajuhovi literarni dediči, predstavitev 23. številke šaleškega literarnega zbornika Hotenja

ŠOŠTANJ

Četrtek, 6. februarja

- 17.00 Mestna knjižnica Šoštanj Pravljilne ure (Gareth Edwards: Drobna ptica | Pripoveduje Marjetka Blatnik)
- 19.00 Kulturni dom Šoštanj Osrednja slovesnost ob kulturnem prazniku

Petek, 7. februarja

- 11.15 Športna dvorana Osnovne šole KDK Šoštanj Proslava ob kulturnem prazniku (Slovenija, moja dežela)
- 12.00 Vila Mayer Voden ogled stalnih zbirk v Vilii Mayer
- 18.00 Muzej usnjarstva na Slovenskem Srečanje prijateljev filma
- 19.00 Kavarna Šoštanj Potpisno predavanje - potovanje po Tajski, Vietnamu, Kambodži, Laosu ter Vietnamu

Sobota, 8. februarja

- 8.00 Športna dvorana Šoštanj 2. turnir šol košarke KK Elektra
- 9.00 Športna dvorana Osnovne šole KDK Šoštanj 15. Menihovem memorialu v Namiznem tenisu
- 19.00 Športna dvorana Šoštanj Šoštanj Topolšica - Fužinar Metal Ravnje (3. krog 1. državne odbojbarske liga, zelena skupina)
- 19.00 Dom krajanov v Zavodnjah Proslava ob kulturnem prazniku v Zavodnjah

Nedelja, 9. februarja

- 16.00 in 18.00 Kulturni dom Šoštanj Nastoplesne šole SPIN

Ponedeljek, 10. febr.

- 9.00 Zbirno mesto pred Občino Šoštanj Sprehod za zdravje
- 18.00 Kavarna Šoštanj Redni tedenski turnir

Torek, 11. februarja

- 19.00 Kulturni dom Šoštanj Video-poetični dogodek

ŠMARTNO OB PAKI

Četrtek, 6. februarja

- 18.00 Dvorana Marof Vodena vadba koronarnega društva
- 20.00 Dvorana Marof Pilates

Petek, 7. februarja

- 17.00 Dvorana Marof Plesno gibalna delavnica (predšolska skupina)
- 18.00 Kulturni dom Gorenje Proslava ob slovenskem kulturnem prazniku

Sobota, 8. februarja

- 18.00 Telovadnica OŠ bratov Letonja Rekreacija KŠŠF

Nedelja, 9. februarja

- 17.00 Kulturni dom Šmartno ob Paki Burekteater - predstava: HAPRDANS ali Hamlet Princ DANKSki; Odprtitev razstave del slikarke Sonje Hrstnik

Ponedeljek, 10. febr.

- 16.45 Dvorana Marof Plesno gibalna delavnica (šolska skupina)

Torek, 11. februarja

- 18.00 Dvorana Marof Joga

Lunine mene

15. februarja, ob
0.53, polna luna
(ščip)

Kupi(te) lokalnega umetnika

Velenje, 7. februarja - V galeriji vile Bianca bodo jutri ob 18. uri odprli skupinsko prodajno razstavo velenjskih likovnih umetnikov in oblikovalcev. Poimenovali so jo Kupi lokalnega umetnika, saj gre za akcijo velenjskih likovnih umetnikov in oblikovalcev, naravnana pa je k spodbujanju razmišljanja in zavedanja o podpiranju domače umetniške produkcije v kontekstu ponudbe domačih proizvodov. Razstava bo združila 21 velenjskih likovnih umetnikov in oblikovalcev, ki s svojo dejavnostjo bogatijo tako lokalni kot nacionalni vizualni prostor. Na prodajni razstavi bodo predstavljena umetniška dela s področja slikarstva, ilustracije in oblikovalski izdelki domačih likovnih ustvarjalcev. Razstavljali bodo: Kaja Avberšek, Robert Caglič, Matevž Čas, Barbara Drev, Jasmina Grudnik, Maja Lesjak, Anđela Lukanović, Elvis Halilović, Sonja Hrstnik Jančić, Alja Krof, Urška Mazej, Uroš Potočnik, Anja Jercič Jakob, Darja Osojnik, Denis Senegačnik, Uršula Skornšek, Nataša Tajnik Stupar, Urška Stropnik Šonc, Klavdija Zupanc, Suzana Švent in Klemen Zupanc.

Slike za oblačila
pacientov

Šoštanj, Topolšica - V sredo, 12. februarja, bo v vili Mayer dobrodelna dražba slik z motivi cerkva šoštanske župnije, ki je tudi organizatorica dražbe. Slike bodo na ogled od torika, 11. februarja 2014, dalje. Zbrani denar bo namenjen nakupu oblačil za paciente Bolnišnice Topolšica.

Pester februar v vili
Mayer

V vili Mayer v Šoštanju pripravila Občina Šoštanj v počastitev kulturnega praznika dan odprtih vrat vile Mayer, in sicer v petek, 7. februarja, od 10. do 16. ure. Vstop bo prost, ob 12. uri bo voden ogled po stalnih zbirkah v vili.

V sredo, 12. februarja, ob 18. uri,

in tujih gorah. Viki Grošelj je avtor trinajstih in soavtor več kot dvajsetih knjig. Je tudi prvi Slovenec, ki se je povzpel na najvišje vrhove vseh kontinentov. Razstavo je odprl župan Bojan Kontič, z nastopom pa je dogodek obogatila mlada velenjska pevka Manca Dremel.

Za kulturo tudi v
Zavodnjah

Šoštanj - Kulturno društvo Ivana Napotnika iz Zavodnjah bo ob slovenskem kulturnem prazniku v petek, 7. februarja, ob 19. uri v tamkajšnjem domu krajanov pripravilo proslavo. Nastopili bodo folklorna skupina Oglarji, Folklorna skupina Dobrna, tamburaška skupina Medžimurje in trebušne pesalke.

Razstava Jožeta
Domjana

Velenje, 6. februarja - V Galeriji Velenje bodo v mesecu kulture gostili pregledno razstavo uspešnega in zelo ustvarjalnega celjskega grafičnega oblikovalca Jožeta Domjana. Razstavo z naslovom Oko. Misel. Roka. bodo odprli drevi ob 19. uri, na ogled pa bo do 15. marca.

Jože Domjan je diplomant visoke šole za uporabno umetnost na Dunaju. Njegovo delo je že desetletja prisotno v mednarodnem prostoru, vselej aktualno in primerljivo z vidno svetovno elito oblikovalskega medija. Za njim so številne mednarodne razstave oblikovanja, samostojne

predstavitve, objave v pomembnih domačih in tujih strokovnih publikacijah, zastopnost v nacionalnih in zasebnih zbirkah po svetu. Razstava v Velenju bo predstavila širok Domjanov ustvarjalni opus.

Preberi. Podeli!

Velenje, 11. februarja - Območni odbor Hospic Velenje že četrto leto organizira pogovore o knjigah pod skupnim naslovom Preberi. Podeli! V torek, 11. februarja, ob 18. uri bo v knjižnici Kulturnica pogovor tekel o knjigi Alessandra D'Avenia Bela kot mleko, rdeča kot kri. To je roman o življenju in smrti, o ljubezni in prijateljstvu, sanjah in o tem, kako lahko sanje uresničimo. Njegovo sporočilo je globoko, kot je lahko globok le smisel življenja.

Solidarnost danes v
Velenju

Velenje - Danes, v četrtek, 6. februarja, se bo Velenčanom predstavila novoustanovljena stranka Solidarnost. V hotelu Razgoršek ob 18 h pripravljajo okroglo mizo z naslovom Zakaj potrebujemo alternativo. Predstavili bodo program stranke, razpravljali o razmerah v državi. Poleg vseh treh (so)predsednikov stranke dr. Marine Tavčar Krajnc, Uroša Lubija in dr. Damjana Mandelca pridejo v Velenje tudi dr. Boris Vezjak, dr. Dušan Keber, dr. Božidar Flajšman, Peter Senvnik in drugi.

■ bš, mkp

Nagradna križanka - Jeruzalem Ormož

SESTAVIL PEPS | **DEJANJE V USTALJENI OBILKI, RITUAL** | **KDOR MELJE ŽITO** | **SIN JAKOBA IN LJE (ST)** | **ČRNI HRAST, TROPSKO DREVO** | **STROKOVNJAK ZA TERAPIJO** | **KRATICA ZA NEKDAN AVSTRIJS. ŠILING**

PALACINKA IZ JAJČNEGA TESTA | **NESPAMETNO GOVORJENJE (SLABŠ.)** | **AMERIŠKI JAZZIST-SAM** | **PARJENJE SPRUJADI, GMSOV**

DELEŽ, DOLOČEN DEL, ZNESEK | **GORA NAD SELSKO DOLINO (1666m)** | **OPIS, OČRT, PRIKAZ (KRUŽJ.)** | **SPRAMENE POTEZE OBRABA SLOVENSKE AGRONOMO-MILOŠ** | **KMETIJSKA USMERJENOST GOSPODAR POLITIKE** | **POLDE BIBIČ BELGUSKI SKLADATELJ MARCEL** | **SUNEK, UDAREC Z NOGO**

DRUGO IME ZA RASTLINO ZAFRAN (KRUŽJ.) | **PLESALEC RAPA LAVOŠIEROVO IME ZA DUSIK** | **P** | **ŽENSKA, KI VARUJE OTROKE** | **U** | **ŽULJ OD OBUTVE, OTISČANEC** | **S** | **TAJNO, ZAHRBOTNO DEJANJE KONČNI DEL ČREVEVA, ZADNIK** | **LETUVIŠČE V ISTRU, HRVAŠKA** | **UKRAJINSKA ATLETINJA (KRAVEC)**

TELEFONSKI IMENIK SLOVENIJE | **ENOTA ZA ČISTINO ZLATA** | **T** | **ARABSKI ZREBEC** | **USTANOVITELJ SAMOSTANA V BIZANCU ZGORNJA OKONČANA ČLOVEKA** | **K T I T O R** | **LUDOLF-VO ŠTEVILU BURJA NA JADRANU**

VEČJI, ZAPRT PROSTOR ZA PRIREDITVE | **MELODIČNI OKRASEK, TRILČEK** | **PLOŠČATA MORSKA BIBA** | **SLOVENSKA PEVKA-MARTA TONE SELIŠKAR**

VEČJA V STRUGI TEKOČA VODA | **ZANIMANJE ZA KAJ, ŽELJA** | **DEL PTIČJEGA PERESA IZ SPRUJET, RES**

Muškatno penino odlikuje harmoničen preplet sadnega in polnega okusa. Iz posebnih trenutkov pričara čarobno. Zelo priljubljena pri ženskah, ki znajo začarati moške, zato jo moški naravnost obožujejo. Najdete jo v supermarketih Mercator, Spar in Tuš.

Prekijaja je znana po gostoljubnosti domačinov, pristni preški kulinariki ter vrhunskih vinih. Vinorodni podokoliš Ljutomer-Ormož nudi idealne pogoje za pridelavo belih vin, ki slovijo po svoji odličnosti.

Vina Jeruzalem Ormož so sveža, sadna in poživljajoča. Grozdje iz naših edinstvenih vinogradov pridelujemo na naravi prijazen način in ga še vedno obiramo ročno. S pomočjo najsoodobnejše tehnologije, s katero je opremljena naša vinska klet, ustvarjamo vina, v katerih ohranjamo najboljše iz narave. Vina Jeruzalem Ormož so za vse vas, ki se radi sprostite in uživate okozaricu dobrega vina v družbi prijateljev ali družine. Zatorej, odkriйте naša vina in okusite življenje!

Slovimo tudi po odličnih peninah, ki skupaj tvorijo živopisno paletu barv in okusov. Pridelane so po charmat metodi in očarajo s svojo lahkonostjo in svežino. Polsuha pena SAUVIGNON prevzame s svojo značilno aromo po kosmuljah, ROSE odlikuje intenzivna cvetica po rdečem jagodičevju, BRUT je suha pena pridelana iz sort bel pinot in chardonnay, polsladka MUŠKATNA PENINA je pridelana iz sorte mušat ottonel, ki ji daje značilno muškato cvetico, SEC pa je polsuha pena, pridelana iz sort chardonnay in bel pinot in očara s svežino, eleganco in šarmom.

Želimo, da bi čim več ljudi uživalo in doživelo naša vina. Najboljših stvari konec koncev ne zadržujemo zase, ampak jih delimo z drugimi.

Minister za zdravje opozarja: Prekomerno pitje alkohola škoduje zdravju!

Izrezano geslo, opremljeno z vašim naslovom, pošljite na Naš čas, Kidričeva 2 a, Velenje, s pripisom "Jeruzalem Ormož" najkasneje do 17. februarja. Izžrebali bomo 3x paket Jeruzalem Ormož (Muškata pena + majica Jeruzalem Ormož)

RADIO VELENJE

ČETRTEK, 6. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje

PETEK, 7. februarja 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novosti; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 8. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 9. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novosti; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 10. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107, 8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 11. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 12. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

KINO VELENJE • SPORED

KINO V VELIKI IN V MALI DVORANI HOTELA PAKA:

KO LETIJO VRANE +

predfilm MAČEK MURI

Le jour des cornelles (Francija, Belgija, Luksemburg, Kanada) Animirana pustolovščina, 95minut. Režija: Jean-Christophe Dessaint, Slovenski glasovi: Primož Pirnat, Gašper Jarni, Alojz Svete, Vesna Pernarčič, Tomaž Gorkič, Ajda Toman, idr.

Petek, 7. 2., ob 18.00

Nedelja, 9. 2., ob 16.00 - otroška matineja

Divji deček in njegov oče Buča v gozdu živita samotno življenje. Deček odrasča v strahospoštovanju in občudovanju očeta, ki se je, razočaran nad svetom, odločil zapustiti civilizacijo, vanjo pa ne sme vstopiti niti njegov sin. Sin se čuti bližje gozdni duhovom - počlovečenim živalim, med katerimi je tudi njegova mama, ki je po odhodu iz sveta ljudi prevzela videz košute. Dobrih duhov ne more videti vsakdo, ampak le tisti, ki gledajo s srcem. Nekega dne si oče zlo mi noži in sin ga odpelje v vasico. Tam jima pomagata dobri zdravnik in njegova hiča Manon. Med dečkom in Manon se splete pristno prijateljstvo. Film o iskanju bližine in ljubezni, ki združuje domišljajske svetove japonske animacije s slogovno zlahnostjo francoske.

Anecy 2012, Cinekid 2012, San Sebastian 2012, TAAFI 2013, cineMAGINE 2013, Liffe 2013.

+ predfilm MAČEK MURI - 1. DEL: ROJSTNI DAN (Slovenija)

Kratek animirani film, 10minut

Režija: Boris Dolenc. Igrajo: Marko Mandić (Muri), Polona Juh (Maca), Alojz Svete (Miki), Janez Hočevnar (Marko),

Jernej Šugman (Čombe), Bojan Emeršič (Mijalko), Nina Valič (Liza)

Muri se že pri zajtrku znajde v zadregi, ker ni vedel, da gre za poseben dan. S pomočjo Mikijevih izumov pa vseeno reši težavo in uspe očarati muco Maco.

LEGENDE V VEGASU

Last Vegas (ZDA) Komedija, 105 minut.

Režija: Jon Turteltaub. Igrajo: Robert De Niro, Michael Douglas, Morgan Freeman, Kevin Kline, Mary Steenburgen, idr.

Petek, 7. 2. ob 20.00

Sobota, 8. 2. ob 18.00

Nedelja, 9. 2. ob 20.00

Štirje priletni prijatelji se po dolgih letih dolgočasnega upokojskega življenja odločijo za poslednjo noro avanturo v Las Vegasu, da praznujajo prihajajočo poroko večno samskega Billyja. Čeprav so si vsi na pleča naložili že šest križev, jih boleča kolena, slab sluh in težave s prebavo ne ustavijo pri praznovanju nepozabne fantovščine. Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Čeprav se izkaže, da Sam in Archie ne zmoreta več popiti toliko, kot v mladih letih in da Paddy Billyju še vedno ni odpustil stare zamere, se večni prijatelji ne ustrašijo nobenega izziva ali zabavne norosti.

Polnoč v Parizu in Rimu z ljubeznijo predstavljata na videz popolno življenje lepotice Jasmine, ki uživa v brezdelju in moževem bogastvu. Toda ko se nepričakovano znajde pred ločitvijo, Jasmine maščevalno razkrinka moževe finančne goljufije in ga spravi v zapor, sama pa brez prebita pare pristane v sestrinem majhnem stanovanju. Med iskanjem nove sreče se zapleta v vedno večje laži in prevare, kar počasi načne njeno presojjo in duševno zdravje.... Zlato globus 2013 za gl. žensko vlogo, 3 nominacije za oskarje 2014 (gl. in str. ž. vloga ter scenarij) ter še 18 zmag in 35 nominacij.

Polnoč v Parizu in Rimu z ljubeznijo predstavljata na videz popolno življenje lepotice Jasmine, ki uživa v brezdelju in moževem bogastvu. Toda ko se nepričakovano znajde pred ločitvijo, Jasmine maščevalno razkrinka moževe finančne goljufije in ga spravi v zapor, sama pa brez prebita pare pristane v sestrinem majhnem stanovanju. Med iskanjem nove sreče se zapleta v vedno večje laži in prevare, kar počasi načne njeno presojjo in duševno zdravje.... Zlato globus 2013 za gl. žensko vlogo, 3 nominacije za oskarje 2014 (gl. in str. ž. vloga ter scenarij) ter še 18 zmag in 35 nominacij.

NESKONČNA LEPOTA

La Grande bellezza (Italija, Francija) Drama, 142 minut. Režija: Paolo Sorrentino. Igrajo: Toni Servillo, Carlo Verdone, Sabrina Ferilli, Carlo Buzzicrossi, Ila Forte, Pamela Villorei, Galatea Ranzi, Franco Graziosi, idr.

Polnoč v Parizu in Rimu z ljubeznijo predstavljata na videz popolno življenje lepotice Jasmine, ki uživa v brezdelju in moževem bogastvu. Toda ko se nepričakovano znajde pred ločitvijo, Jasmine maščevalno razkrinka moževe finančne goljufije in ga spravi v zapor, sama pa brez prebita pare pristane v sestrinem majhnem stanovanju. Med iskanjem nove sreče se zapleta v vedno večje laži in prevare, kar počasi načne njeno presojjo in duševno zdravje.... Zlato globus 2013 za gl. žensko vlogo, 3 nominacije za oskarje 2014 (gl. in str. ž. vloga ter scenarij) ter še 18 zmag in 35 nominacij.

Ponedeljek, 10. 2., ob 20.00 - filmsko gledališče

Jep Gambardella, očarljivi moški v zrelih letih, je v mladosti napisal roman, s katerim si je prislužil pomembno nagrado in sloves frustriranega pisatelja. Razočarane zdaj skriva za krinko cinizma. Na terasi svojega rimskega stanovanja z razgledom na kolosej prireja zabave za visoko družbo in opazuje mimohod človeške vrste v najbolj plehki, prazni, družbeno močni, a depresivni različici Nagrada za najboljši evropski film, glavnega igralca, režijo in montažo leta 2013, Zlato globus 2014 za tuji film, Cannes 2013, Karlovi Vari 2013, Toronto 2013, LIFFE 2013.

OB SLOVENSKEM KULTURNEM PRAZNIKU V KINO brez vstopnice

Petek, 7. 2., ob 19.00 - mala dvorana

Sobota, 8. 2., ob 20.00

Nedelja, 9. 2., ob 18.00

Režiser življenjskih dram Zadnji udarec,

Program kratkih animiranih filmov za otroke: Animirani filmi, 50 minut, 4+ MAČEK MURI - 1. del: rojstni dan, režija: Boris Dolenc

MULC - FRAČA, režija: Kolja Saksida

ZIMSKA ZGODBA, režija: Miki Muster

CEKIN, režija: Dušan Povh

MEDVED BOJAN: GASILEC, režija: Branko Ranitović

HRIBCI-TROFEJA, Režija: Marjan Manček

Sobota, 8.2. ob 17.00

KARPOPOTNIK

(Slovenija) Dokumentarni film, 48 minut. Režija in scenarij: Matjaž Ivaniščin

Sobota, 8. 2., ob 19.00 - ob slovenskem kulturnem prazniku v kino

Nedelja, 9. 2., ob 19.00 - mala dvorana

Okoli leta 1970 je mladi filmski Karpo Godina s kameram potoval po Vojvodini in posnel nenavaden film ceste' z naslovom Imam jednu kuću, ki je danes ohranjen samo fragmentarno. Štirideset let kasneje se po istih poteh pada neka druga kamera, ki sestavlja in si predstavlja potovanje mladega K. G. FSF 2013: Vesna za najboljši scenarij. S podporo Ministrstva za kulturo! (brez vstopnine)

Okoli leta 1970 je mladi filmski Karpo Godina s kameram potoval po Vojvodini in posnel nenavaden film ceste' z naslovom Imam jednu kuću, ki je danes ohranjen samo fragmentarno. Štirideset let kasneje se po istih poteh pada neka druga kamera, ki sestavlja in si predstavlja potovanje mladega K. G. FSF 2013: Vesna za najboljši scenarij. S podporo Ministrstva za kulturo! (brez vstopnine)

Okoli leta 1970 je mladi filmski Karpo Godina s kameram potoval po Vojvodini in posnel nenavaden film ceste' z naslovom Imam jednu kuću, ki je danes ohranjen samo fragmentarno. Štirideset let kasneje se po istih poteh pada neka druga kamera, ki sestavlja in si predstavlja potovanje mladega K. G. FSF 2013: Vesna za najboljši scenarij. S podporo Ministrstva za kulturo! (brez vstopnine)

Okoli leta 1970 je mladi filmski Karpo Godina s kameram potoval po Vojvodini in posnel nenavaden film ceste' z naslovom Imam jednu kuću, ki je danes ohranjen samo fragmentarno. Štirideset let kasneje se po istih poteh pada neka druga kamera, ki sestavlja in si predstavlja potovanje mladega K. G. FSF 2013: Vesna za najboljši scenarij. S podporo Ministrstva za kulturo! (brez vstopnine)

Okoli leta 1970 je mladi filmski Karpo Godina s kameram potoval po Vojvodini in posnel nenavaden film ceste' z naslovom Imam jednu kuću, ki je danes ohranjen samo fragmentarno. Štirideset let kasneje se po istih poteh pada neka druga kamera, ki sestavlja in si predstavlja potovanje mladega K. G. FSF 2013: Vesna za najboljši scenarij. S podporo Ministrstva za kulturo! (brez vstopnine)

Okoli leta 1970 je mladi filmski Karpo Godina s kameram potoval po Vojvodini in posnel nenavaden film ceste' z naslovom Imam jednu kuću, ki je danes ohranjen samo fragmentarno. Štirideset let kasneje se po istih poteh pada neka druga kamera, ki sestavlja in si predstavlja potovanje mladega K. G. FSF 2013: Vesna za najboljši scenarij. S podporo Ministrstva za kulturo! (brez vstopnine)

Okoli leta 1970 je mladi filmski Karpo Godina s kameram potoval po Vojvodini in posnel nenavaden film ceste' z naslovom Imam jednu kuću, ki je danes ohranjen samo fragmentarno. Štirideset let kasneje se po istih poteh pada neka druga kamera, ki sestavlja in si predstavlja potovanje mladega K. G. FSF 2013: Vesna za najboljši scenarij. S podporo Ministrstva za kulturo! (brez vstopnine)

Okoli leta 1970 je mladi filmski Karpo Godina s kameram potoval po Vojvodini in posnel nenavaden film ceste' z naslovom Imam jednu kuću, ki je danes ohranjen samo fragmentarno. Štirideset let kasneje se po istih poteh pada neka druga kamera, ki sestavlja in si predstavlja potovanje mladega K. G. FSF 2013: Vesna za najboljši scenarij. S podporo Ministrstva za kulturo! (brez vstopnine)

Okoli leta 1970 je mladi filmski Karpo Godina s kameram potoval po Vojvodini in posnel nenavaden film ceste' z naslovom Imam jednu kuću, ki je danes ohranjen samo fragmentarno. Štirideset let kasneje se po istih poteh pada neka druga kamera, ki sestavlja in si predstavlja potovanje mladega K. G. FSF 2013: Vesna za najboljši scenarij. S podporo Ministrstva za kulturo! (brez vstopnine)

Okoli leta 1970 je mladi filmski Karpo Godina s kameram potoval po Vojvodini in posnel nenavaden film ceste' z naslovom Imam jednu kuću, ki je danes ohranjen samo fragmentarno. Štirideset let kasneje se po istih poteh pada neka druga kamera, ki sestavlja in si predstavlja potovanje mladega

www.fkpv.si

INFORMATIVNI DNEVI

Petek, 14. 2. 2014, ob 16.30

Sobota, 15. 2. 2014, ob 10.00

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

Celje, Lava 7

Tel.: 080 20 26

Visokošolski študijski programi
prva stopnja:

- Komerčila
- Poslovna informatika
- Turizem

Magistrski študijski programi
druga stopnja:

- Komerčila
- Poslovna informatika
- Turizem

Doktorski študijski program
tretja stopnja:

- Poslovne vede

MODRA ŠTEVILKA

Operacija razvoja novih študijskih programov Poslovna informatika in Turizem delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Operacija se izvaja v okviru Operativnega programa razvoja človeških virov 2007-2013, razvojne prioritete 3: »Razvoj človeških virov in vseživljenjskega učenja«; prednostne usmeritve 3.3 »Kakovost, konkurenčnost in odzivnost visokega šolstva.«

Celje
Ljubljana
Maribor
Nova Gorica
Murska Sobota
Kranj
Slovenj Gradec

UNIFOREST

- GOZDARSKI VITLI
- ČEPILNIKI DRV
- KROŽNE ŽAGE
- OVIJALCI DRV
- GOZDARSKE KLEŠČE

www.uniforest.com

Dobriša vas 14 a 3301 Petrovče 03 777 14 10 / 03 777 14 23

Dežurne številke

KOMUNALNO PODJETJE VELENJE d.o.o.

Koroška cesta 37/b
3320 Velenje

- PE ENERGETIKA
- PE VODOVOD IN KANALIZACIJA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE GLEDE OBRAČUNA ZA INDIVIDUALNE HIŠE, BLOKOVNO GRADNJO IN INDUSTRIJO

080 80 34

BREZPLAČNA ŠTEVILKA

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom.
Gsm: 031 443 365 (AA)

PODARIM
SOBNO kolo podarim. Gsm: 031 213 044, po 20. uri.

NUDIM
SAMI BREZPLAČNO odpeljemo staro železo, kmetijske stroje, razne peči. Golijan Miladin, s. p., Velenje. Gsm: 040 465 214.

STIKI - POZNAVSTVA
ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378

NEPREMIČNINE
STANOVANJE, 31 m², 4. nadstropje, blizu Zdravstvenega doma Velenje, prodam. Cena po dogovoru. Oglej po 15.00 uri. Borovnik, Tomšičeva cesta 14, Velenje.
ODDAM garažo, manjšo ali večjo (primerno tudi za skladiščenje), na Gorici, prva hiša ob zadnjem bloku.
Gsm: 041 201 421
ZAZIDLJIVO parcelo, na dobri lokaciji, Gorica - obračališče, 850 m², prodam za 55.000 evrov.
Gsm: 041 714 488

PRIDELKI
DOMAČE ocvirke in orehova jedrca prodam. Gsm: 031 861 865
SENO v okroglih balah in suhe kocke prodam. Gsm: 051 388 874
REFOŠK, rose, savinon in muškati - klet Čehovin, prodam. Gsm: 031 749 671

JABOLČNIK, domači kis, borovničevec, medico in več vrst žganja, prodam. Gsm: 041 687 371.

ŽIVALI
TELICO simentalko, brejo, mlečne pasme, prodam. Tel.: 03 5893 279

RAZNO
OPEL astro 1.6, prevoženih 32.000 km, dobro ohranjena, prodam. Cena po dogovoru. Gsm: 031 278 737
RAČUNALNIK, HP DX2300, dvojedni procesor E6420 (2,13 Ghz), 2 GB rama, 250 GB disk, DVD/RW, HP LCD 17" monitor, miška, tipkovnica, zvočna kartica, čitalec kartic, Win XP + Office 2007, prodam za 160 evr.
Gsm: 041 692 995

Nagrajenci nagradne križanke »GOSTILNA PRI KUMRU« iz Ljubnega ob Savinji, objavljene v tedniku Naš čas dne 23.1.2014 so:
NEŽA PESOGLJO, Koroška 3 Šoštanj, **IVAN DVORJAK**, Movže 5, Mislinja, **SLAVKO PIRIH** Šlan-drova 12, Velenje
Nagrajenci prejmejo potrdila o nagradah po pošti. Čestitamo!

GIBANJE PREBIVALSTVA

Upravna enota Velenje
POROKE
Porok ni bilo za objavo.

SMRTI
Biserka Supić, roj. 1951, Velenje, Šercerjeva cesta 11; Metoda Cirila Gregl, roj. 1928, Zagorje ob Savi, Trg Pohorskega Bataljona 21; Metka Podbregar, roj. 1952, Zalec, Šempeter

v Savinjski dolini, Na Trati 5; Justina Kos, roj. 1924, Velenje, Prešernova cesta 6; Peter Klug, roj. 1945, Velenje, Goriška cesta 55; Branko Rajcov, roj. 1953, Vransko, Vransko 109; Jožefa De Costa, roj. 1913, Velenje, Stantetova ulica 1; Anton Kodrun, roj. 1932, Velenje, Škale 67; Ivana Kamenšek, roj. 1939, Rogaška Slatina, Gabrce 5.

KOMUNALNO PODJETJE
VELENJE d.o.o.
Pogrebno pokopališka dejavnost
Koroška cesta 37 b, Velenje

NA POKOPALIŠČU PODKRAJ IN ŠKALE SMO EDINI, KI VAM V CELOTI UREDIMO:

- PREVOZ POKOJNIKA
- POGREBNE IN POKOPALIŠKE STORITVE (postavitev mrliškega odra, izkop, pripravo in dekoracijo groba, pogrebno svečanost)
- ŽALNO CVETJE Z DOSTAVO
- IZBIRO POGREBNE OPREME
- UREDITEV DOKUMENTACIJE in ZNIŽANJA STROŠKOV NA ZZSZ
- PLAČILO NA OBROKE

Tel.: 03/89 64 490, GSM 031/390 138; 041/390 138; 031/375 041 - dosegljivi smo 24 ur na dan.

nepremičnine
Habit d.o.o., Koroška 48, Velenje

tel.: 03/ 897 51 30, gsm: 041/ 665 223

- 2-sobno stanovanje, P/8, 58 m², Jenkova cesta, adaptirano leta 2000, 63.000,00 evr
- 3-sobno stanovanje, 4/5, 87 m², Šaleška cesta, zgrajeno 1961, 75.000,00 evr

več na www.habit.si

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE
OBVESTILO
Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERIH, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije v zvezi z reševalno službo kličite na telefonsko številko 8995-478, dežurno službo pa na 8995-445.

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na

recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOOZDRAVNIKI

8. in 9. 2. - Ivan Rajević, dr. dent. med. (dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

Tel.: 03 8911 146, dežurni veterinar - gsm 031/688-600.
Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

ZAHVALA

Ob mnogo prerani izgubi dragega sina, brata in strica

ŽELJKA SPASOJEVIČA

Tovarniška pot 2/d, Šoštanj
29. 6. 1973 - 15. 1. 2014

se iskreno zahvaljujemo vsem, ki ste mu pomagali, da je lažje prenašal hude bolečine. Posebna zahvala dr. Vrabiću, zdravstvenemu osebju Bolnišnice Topolšica in UKC Maribor, Onkološki oddelek. Zahvala vsem, ki ste nam stali ob strani v najtežjih trenutkih. Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovano cvetje, sveče, denarno pomoč in kakršnokoli drugo pomoč. Zahvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti. Posebna zahvala sindikatu in sodelavcem TEŠ Šoštanj, NK Rudar Velenje in NK Šoštanj, še posebej trenerju g. Josipu Vugrincu in njegovim sodelavcem. Hvala tudi duhovniku g. Milanu za opravljen obred, govorniku g. Andreju Volkju, Občina Šoštanj, govorniku g. Kolarju.

Žalujoci: mama Đuka, ate Jovan, brat Vojko in sestra Željka z možem Damirjem, vnuka Elena in Manuel ter stric Jovica z družino

Postanite naročnik

Za naročnike do 8 številk zastonj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas.
Ne vabi le dostava na dom, ampak tudi nižja cena.
Plačilo celoletne naročnine vam prinaša kar osem številk zastonj.
Za naročnike pa so ugodnejše tudi cene malih oglasov in zahval.
Izkoristite dobro ponudbo.

In kako se lahko naročite na Naš čas?

Pokličite 03/ 898 17 51.

Naročilo lahko pošljete tudi po e-pošti: press@nascas.si, po faksu 03/ 897 46 43 ali na naslovu, Kidričeva 2 a, 3320 Velenje.

Heroin in kokain spodrivajo nove vrste drog

Center za preprečevanje in zdravljenje odvisnosti že dolgo ni le metadonska ambulanta

Milena Krstič – Planinc

Velenje, 3. januarja – V ponedeljek smo se v Centru za preprečevanje in zdravljenje odvisnosti, ki deluje v prostorih Zdravstvenega doma, srečali z medicinskima sestrama **Vilmo Kutnjak in Betko Skok**. To je njuno »dopolnilno« delo, bi se lahko reklo, saj prva kot medicinska sestra dela na psihiatriji, druga na medicini dela.

V novih prostorih so dobro leto. Tam, kjer so bili prej, so preveč vznemirjali druge. Resnici na ljubo

prostori, ki so jih uporabljali, niso bili primerni. Že zato ne, ker so se v njih praktično srečevali s soloobveznimi otroki in dijaki. Zdaj so jih 'odmaknili'. Zato pa zdaj odvisniki tu in tam rečejo: »A zdaj nas je pa treba skrivati ...?«

Metadonska ambulanta, kot center še danes imenuje veliko ljudi, ni pravi izraz. Pacientom je na voljo zdravnik psiholog, v njej se odvija preventivno delo in terapija. Tri vrste, metadonska je samo ena od njih. »Metadon je zdravilo, ki je bilo na razpolago najprej,« pravi Kutnjakova. Pacienti za obisk Centra ne potrebujejo napotnice, potrebujejo pa urejeno osnovno zdravstveno zavarovanje, saj terapije krije zavarovalnica. Največkrat pridejo sami, tu in tam jih pripeljejo svojci. »Čeprav zadnje čase novih pacientov skorajda ni. Večina jih je starih, starejših,« pripovedujeta. Razlog je na dlani. Nove vrste drog. »Prav ta teden poteka v Ljubljani

konferenca o obravnavi in zdravljenju oseb, ki jih uporabljajo. Nov trend zahteva drugačno zdravljenje. Niti kokain ni več tako popularen, kot je bil nekaj. Ko smo v Velenju začeli pred dvajsetimi leti, smo zdravili predvsem heroinske odvisnike, bolečine smo jim lajšali z metadonom. Sintetične droge pa

jo starejši od trideset, po navadi že bolni, s kakšnimi hepatitisii.

Prihajajo iz Koroške, Velenja in Savinjske doline. »Manj jih je tudi zato, ker se je – kot že rečeno – spremenil trend in je manj novih heroinskih odvisnikov. Nekaj se jih je odločilo za odhod v komunno, nekaj jih je v zaporih, tudi to je stvarnost.«

Ambulanta je odprta vsak dan zjutraj in še enkrat okoli poldneva. Tistim, ki so zaposleni, omogočajo terapijo tudi popoldan.

sprejmeš paciente kot paciente. Priča si različnim stiskam. Pacienti naju imajo enkrat za mami, enkrat za socialni delavki, za zdravnici, terapeutki ... Sprejmeš jih takšne, kot so. Nekih večjih težav z njimi nisem imela,« pravi Skokova.

Včasih pa koga tudi zmanjka. »Žal se dogaja tudi to. Ni dolgo tega, ko smo imeli tukaj sestanek in pogleda zdravnik škatlo, na kateri je pisalo »umrli«. Za celo škatlo takih kartotek imamo. Potem smo napisali obrnili, da se ne vidi. Žal. Dogaja se, da ljudje, ki bi se lahko živeli, še dosegli nekaj v življenju, zaradi posledic uživanja drog umrejo,« dodaja Kutnjakova.

V centru jim nudijo več vrst pomoči. »Ko začutiš, da je pacient dosegel določeno stopnjo, da je v bistvu pripravljen živeti drugače, mu ambulantno pomagamo opustiti določeno zdravilo ali mu svetujemo detoksikacijo, odhod v komunno ... Poti so različne, ljudje pa tudi. Vsa potrebuje drugačen pristop. Kar nekaj ljudi živi dokaj normalno življenje. Veliko sem jih spoznala tukaj. Nekateri so v življenju tudi uspeli.«

Med tistimi, ki prihajajo, je 90 odstotkov moških. »Pripovedujejo, kako so zašli. Največkrat so jim prvo drogo ponudili kar prijatelji. Ali pa so jo dobili celo doma. Imamo primere celih generacij, dedka, sina, vnuka ...«.

Vilma Kutnjak in Betka Skok. Včasih sta mami, drugič socialni delavki ... »Navadiš se nanje,« pravita.

delujejo drugače in tudi zdravljenje bo moralo biti drugačno,« razmišljata.

Kakšnih sedemdeset, največ osemdeset jih prihaja danes. Bila so leta, ko jih je bilo krepko čez sto. »Ti, ki so danes naši pacienti, so starejši. Pred leti so prihajali stari šestnajst, dvajset let. Danes prihaja

Da je res tako, je potrdila Natalija. Na vprašanje, kako je prišla do denarja za nabavo drog, je »pošteno« povedala: »Tudi s krajami.«

Delati v taki ambulanti je tako kot v vsaki drugi, pa vendar drugače. »Navadiš se. Tukaj sem 16 let. Ko sem padla vanjo, se mi je zdelo, da bo to nekaj groznega. Potem pa

Natalija: »Nikomur ne privoščim ...«

Seveda brez priimka. Natalijina zgodba je pretresljiva. Podobna številnim. Dvakrat na teden pride v Velenje. Z avtobusom iz Koroške. Trenutno je nezaposlena. Čaka na delo v Avstriji. Dogovorjena je na bencinski črpalki.

»Začelo se je leta 2002. Moj partner, z njim sva skupaj že petnajst let in imava danes dvanaestletnega sina, je bil odvisnik že prej. Po rojstvu sina so se mi začele grozne bolečine v križu. Bilo je to obdobje, ko sva imela prihranjenega nekaj

denarja in kupila večjo količino heroina, da bi ga preprodala in zaslužila. Heroin je bil doma, križ me je bolel ... partner je bil zaradi tega nakupa celo zaprt, sama sem dobila pogojno kazen ... Najprej so bile špуре, potem sem prešla na intravenozno.« Vmes se je očistila, pa spet začela ... »Nekdo mi je rekel, kako fajn je kokain. Pa sem popustila in poskusila še to. Še huje je bilo.«

Do denarja za drogo je prišla s krajami, krediti, ko je še imela stalno službo, ko je še delala. Potem sta s partnerjem, on je danes čist, ostala brez vsega, kredit pa odplačujeta še danes. Zaradi sina, zaradi njega bo poskusila vse, da se reši. »Je pa borba. Težka borba. In rob. Velik rob. In velika stigmatizacija. Kot bi bil kužen. Grozno je. Nikomur ne privoščim.«

Živeti ob daljnovodu

Nekatere Lokovičane skrbi, kakšen vpliv na zdravje bo imela predvidena postavitev močnejšega daljnovoda Šoštanj-Podlog

»Odškodnino so ponudili tudi meni. Ne bom povedal koliko, ker o tem tudi drugi ne govorijo radi.«

Kolikšen bo vpliv daljnovoda tukaj, v neposredni bližini doma našega sogovornika?

Milena Krstič - Planinc

Šoštanj – V pripravi je državni prostorski načrt za 2 x 400 kilovoltni daljnovod Šoštanj-Podlog. Dokument je v fazi osnutka, kar pomeni, da ima na oblikovanje s pripombami in predlogi možnost vplivati tudi zainteresirana javnost. Ta se zaveda, da brez daljnovodov ni elektrike, vsakič pa podvomi, ali

čano močjo novega daljnovoda se bo varovalni pas zožil, kar bo gotovo imelo večji vpliv na zdravje,« je prepričan. »Dejstvo je, pa ne vem, ali gre za slučaj ali ne, da je že ob obstoječi trasi nekaj ljudi bolnih. Mislim, da vplivi na zdravje niso dovolj raziskani, vsaj uradna medicina se o tem ne izreče. Meritve vplivov so bile sicer opravljene, trajale pa so pol ure. Verjamem, da

»Investitor je že pred leti hodil tod naokoli in pridobival služnostne pravice za zemljišča, ki ležijo v varovalnem pasu. Veliko mu jih je uspelo tudi pridobiti. Logično, saj za podpise pogodb ponujajo denar, temu pa se je v teh časih težko odreči.«

Andrej Volk (prvi z leve): »Mislim, da vplivi na zdravje niso dovolj raziskani.«

je trasa prava. Sploh tisti, ki bodo morali živeti v neposredni bližini. Čeprav stroka zagotavlja, da negativnih vplivov oziroma sevanj na prebivalce ni oziroma je in bo poskrbljeno, da zakonsko dovoljene vrednosti niso in ne bodo prekoračene, pa skrbi ostajajo.

Skrbi denimo **Andreja Volk**a iz Lokovice. V neposredni bližini njegove hiše je že 220-kilovoltni daljnovod, z rekonstrukcijo se mu bo moč krepko povečala. »S pove-

so bile izmerjene vrednosti daleč pod mejnimi, ampak jaz in še nekateri pa tukaj živimo štiriindvajset ur vsak dan in to se najbrž nalaga? Prav strah me je, da ne najeda našega zdravja.«

Veliko služnosti pa je že podpisanih. Sogovorniku se zdi to logično, saj je podpis služnosti prinesel podpisnikom tudi odškodnino. Ponujena je bila tudi njemu, a ni podpisal. »Zato, ker zdravje nima cene. Pa ne gre za astronomske vsote, kot

nekateri mislijo, ne bom pa tudi povedal, za kakšne denarje gre, ker o tem tudi drugi ne govorijo radi.«

V neposredni bližini zadržnega doma v Lokovici je le pet ali šest hiš, ki so »padle« v razširjen pas daljnovoda in za katere ve, da še niso podpisali služnosti. »Na oni strani pa jih je kar nekaj, ki so služnost podpisali in za to dobili denar. Nič jim ne zamerim. So pač ocenili, da je to dovolj, in s tem bodo morali živeti.«

Referendum bo 13. aprila

Svetniki Občine Luče sklenili, da bodo o tem, ali podpirajo izgradnjo obvoznice s protipoplavnimi ukrepi ali ne, povprašali občane na posvetovalnem referendumu

Tatjana Podgoršek

Luče, 30. januarja - Svetniki Občine Luče so na seji pred tednom dni glasovali za izvedbo posvetovalnega referenduma o izgradnji obvoznice s protipoplavno zaščito Luč. Ta bo v nedeljo, 13. aprila. S tem so med drugim prislughnili ministrstvu za infrastrukturo, ki je lokalni skupnosti predlagalo, da zaradi nasprotovanja članov Združenja za trajnostni razvoj Luč glede izgradnje obvoznice preveri podporo projektu med občani na najbolj demokratičen način.

Končno si bomo nalili čistega vina

Obvoznica, ki je sestavni del projekta protipoplavne zaščite Luč, buri duhove že vse od sprejetja državnega prostorskega načrta

pred 4 leti (o čemer smo že večkrat poročali). »Čeprav so državni prostorski načrt sprejeli soglasno že štirje občinski sveti v različnih sestavih, sem na zadnji seji predlagal svetnikom sprejetje sklepa o podpori čimprejšnjemu začetku izgradnje obvoznice s protipoplavno zaščito Luč v skladu s sprejetim prostorskim načrtom. Svetniki so se odločili, da bodo predhodno o tem povprašali občane. Tako jih bomo na posvetovalnem referendumu preverili podporo projektu med občani na najbolj demokratičen način. Rezultat referenduma sicer ne bo za občinski svet zavezujoč, vendar bomo dali ljudem možnost, naj se odločijo sami in enkrat za vselej končajo dilemo. Jasen rezultat bo dobra iztočnica ministrstvu za odločitev o nadaljevanju ali zaustavitvi projekta. Končno si bomo lahko nalili čistega vina,« meni **Rose**, ki pričakuje, da bo večina občanov podprla čimprejšnjo izgradnjo

obvoznice. Sogovornik priznava, da rešitev, za katero se zavzema, ni idealna, je pa najbolj optimalna.

V Združenju za trajnostni razvoj Luč izvedbi referenduma nasprotujejo in se ob tem sprašujejo, ali ne gre morebiti za del županove predvolilne kampanje. Prav tako menijo, da država vsaj v naslednjih dveh letih nima denarja za izvedbo projekta.

Posvetovalni referendum bo občinski proračun olajšal za dobrih 10 tisoč evrov. Najverjetneje bodo hkrati z njim izvedli tudi nadomestne volitve za člana občinskega sveta. Na omenjeni seji občinskega sveta so namreč ugotavljali, da je svetniku **Francu Krivicu** zaradi preselitve v drugo okolje prenehal mandat. V lokalni skupnosti volijo svetnike po večinskem sistemu, zato morajo nadomestnega svetnika izbirati na lokalnih volitvah.